promote the extension of strictly administering the party grass-roots, but also the educational practice of the mass line of the party and "three-three" special education results achieved further inherited and expanded. To realize "two a" learning education is a necessary solution to the present problems of party construction. Strengthen problem consciousness and insisted on problem-oriented, is full of strictly administering the party since the party's 18 a distinctive feature, a successful experience. Secretary Wang noted that some party members still have political awareness, lack of political responsibility issues, party awareness and consciousness of the problem belief does not really believe, slim does not actually fix problems, outspoken, and jump on the assessment of the party's policies, and so on. Bi Lifu Secretary pointed out that a quarter of the economic situation is very serious, there is pressure on environment, seasonal factors and other objective reasons, but mainly subjective problem, is the problem of party members and cadres. Some depressed, negative slack, not responsible, ... Double six, one, and two took the lead, build energy burst, Hongshan district, economic prosperity, eco-livable, civilized and harmonious island. It certainly can not be separated from the whole area 646 grass-roots party organizations and 14,146 members of broad participation and support. Through the "two" study and education, so that every cell of the party health, every organization is strong, so that all members of the vanguard and exemplary role, all the fighting bastion role of grass-roots party organizations into full play so that we can cross the Rapids, overcome all difficulties and the smooth realization of the "Thirteen-Five" goal. Second, basic learning, focus on learning education must understand the learning content and learning styles "Foundation learning" these four words are important information inside is very large, capture profound work truth in life. For example, I often say that the good Carpenter NAO Carpenter, why do some carpenters made furniture to have everybody likes it, Carpenter we are not willing to look for him? are apparently two people high and low technology, dig into the deep is firmer when both of his apprentices are not solid, there is no good that way. Luban art of story primary school are learn had, first after six mark test practice conduct, and practice cultivation, and practice perseverance, and practice patience, then with seven days seven night mill axe theory armed, and unity action, seriously learning XI General Secretary on reform development stable, and Interior diplomatic defense, and rule party ruling army of important thought, seriously learning to XI comrade for General Secretary of Central ruling acting political new concept new thought new strategy, seriously learning XI General Secretary study in Inner Mongolia important speech spirit, Guide party members and a deep understanding of a series of important speeches rich connotation and core ideas, which began so thoroughly Marxist positions

promote the extension of strictly administering the party grass-roots, but also the educational practice of the mass line of the party and "three-three" special education results achieved further inherited and expanded. To realize "two a" learning education is a necessary solution to the present problems of party construction. Strengthen problem consciousness and insisted on problem-oriented, is full of strictly administering the party since the party's 18 a distinctive feature, a successful experience. Secretary Wang noted that some party members still have political awareness, lack of political responsibility issues, party awareness and consciousness of the problem belief does not really believe, slim does not actually fix problems, outspoken, and jump on the assessment of the party's policies, and so on. Bi Lifu Secretary pointed out that a quarter of the economic situation is very serious, there is pressure on environment, seasonal factors and other objective reasons, but mainly subjective problem, is the problem of party members and cadres. Some depressed, negative slack, not responsible, ... Double six, one, and two took the lead, build energy burst, Hongshan district, economic prosperity, eco-livable, civilized and harmonious island. It certainly can not be separated from the whole area 646 grass-roots party organizations and 14,146 members of broad participation and support. Through the "two" study and education, so that every cell of the party health, every organization is strong, so that all members of the vanguard and exemplary role, all the fighting bastion role of grass-roots party organizations into full play so that we can cross the Rapids, overcome all difficulties and the smooth realization of the "Thirteen-Five" goal. Second, basic learning, focus on learning education must understand the learning content and learning styles "Foundation learning" these four words are important information inside is very large, capture profound work truth in life. For example, I often say that the good Carpenter NAO Carpenter, why do some carpenters made furniture to have everybody likes it, Carpenter we are not willing to look for him? are apparently two people high and low technology, dig into the deep is firmer when both of his apprentices are not solid, there is no good that way. Luban art of story primary school are learn had, first after six mark test practice conduct, and practice cultivation, and practice perseverance, and practice patience, then with seven days seven night mill axe theory armed, and unity action, seriously learning XI General Secretary on reform development stable, and Interior diplomatic defense, and rule party ruling army of important thought, seriously learning to XI comrade for General Secretary of Central ruling acting political new concept new thought new strategy, seriously learning XI General Secretary study in Inner Mongolia important speech spirit, Guide party members and a deep understanding of a series of important speeches rich connotation and core ideas, which began so thoroughly Marxist positions

promote the extension of strictly administering the party grass-roots, but also the educational practice of the mass line of the party and "three-three" special education results achieved further inherited and expanded. To realize "two a" learning education is a necessary solution to the present problems of party construction. Strengthen problem consciousness and insisted on problem-oriented, is full of strictly administering the party since the party's 18 a distinctive feature, a successful experience. Secretary Wang noted that some party members still have political awareness, lack of political responsibility issues, party awareness and consciousness of the problem belief does not really believe, slim does not actually fix problems, outspoken, and jump on the assessment of the party's policies, and so on. Bi Lifu Secretary pointed out that a quarter of the economic situation is very serious, there is pressure on environment, seasonal factors and other objective reasons, but mainly subjective problem, is the problem of party members and cadres. Some depressed, negative slack, not responsible, ... Double six, one, and two took the lead, build energy burst, Hongshan district, economic prosperity, eco-livable, civilized and harmonious island. It certainly can not be separated from the whole area 646 grass-roots party organizations and 14,146 members of broad participation and support. Through the "two" study and education, so that every cell of the party health, every organization is strong, so that all members of the vanguard and exemplary role, all the fighting bastion role of grass-roots party organizations into full play so that we can cross the Rapids, overcome all difficulties and the smooth realization of the "Thirteen-Five" goal. Second, basic learning, focus on learning education must understand the learning content and learning styles "Foundation learning" these four words are important information inside is very large, capture profound work truth in life. For example, I often say that the good Carpenter NAO Carpenter, why do some carpenters made furniture to have everybody likes it, Carpenter we are not willing to look for him? are apparently two people high and low technology, dig into the deep is firmer when both of his apprentices are not solid, there is no good that way. Luban art of story primary school are learn had, first after six mark test practice conduct, and practice cultivation, and practice perseverance, and practice patience, then with seven days seven night mill axe theory armed, and unity action, seriously learning XI General Secretary on reform development stable, and Interior diplomatic defense, and rule party ruling army of important thought, seriously learning to XI comrade for General Secretary of Central ruling acting political new concept new thought new strategy, seriously learning XI General Secretary study in Inner Mongolia important speech spirit, Guide party members and a deep understanding of a series of important speeches rich connotation and core ideas, which began so thoroughly Marxist positions

中国石油大学（北京）硕士研究生入学考试
《数据结构》考试大纲

第一部分 考试说明
一、考试性质
数据结构是计算机各专业的专业基础课。它的评价标准是高等学校计算机科学与技术各专业本科毕业生能达到的及格或及格以上水平，以保证被录取者具有基本的专业理论基础及程序设计能力，以利于计算机科学与技术各专业的导师择优选拔硕士研究生。
二、考试要求
考生能够理解数据结构的基本概念；掌握数据结构中逻辑结构、存储结构的基本概念和差异，以及各种基本操作的实现；在掌握基本的数据处理原理和方法的基础上，能够对算法进行设计与分析；能够选择合适的数据结构和方法进行问题求解；能够针对具体问题设计正确的数据结构加以应用；具备采用C语言(或C++)语言设计与实现算法的能力。本课程包括：算法的基本概念、分析和设计方法；软件开发中常用的各类结构，包括线性结构、树结构、图结构；查找、排序等各类常用算法。主要考察学生对数据结构基础知识的理解、是否具备对现有常用结构和算法的应用能力、是否具备针对具体应用设计合适数据结构的能力。
三、主要参考书目
《数据结构》(C语言版)，严蔚敏、吴伟民编著,清华大学出版社,1997.4
《数据结构（AR）》，连远锋、吴双元编著，清华大学出版社，2019.9
第二部分 考查要点
 1.数据结构和算法
 数据结构、存储结构的概念；数据类型与抽象数据类型；算法的概念,用C/C++描述算法和程序设计,算法分析初步。
 2.线性表
 线性表的定义和基本操作；线性表的抽象数据类型；线性表的顺序存储结构，
应用举例；线性表的链式存储结构(单链表,双链表,循环链表),应用举例。
3.栈
 栈的定义和基本操作；栈的抽象数据类型；顺序栈，链式栈；栈和递归算法, 算术表达式求值,其它应用。
 4．队列
 队列的定义和基本操作；队列的抽象数据类型；顺序队列，链式队列；双端队列的定义和基本操作；应用举例。
 5.数组和字符串
 数组的定义和基本操作；数组的顺序存储结构，应用举例；特殊矩阵和稀疏矩阵的压缩存储。 字符串的定义和基本操作,字符串的存储结构,字符串操作的实现举例,字符串和模式匹配。
 6.树和二叉树
(1)树的基本概念和基本操作,树的抽象数据类型。
(2)二叉树的概念和性质,特殊二叉树；二叉树的存储结构；
(3)二叉树的生成与建立。

 (4)遍历二叉树：前序遍历,中序遍历,后序遍历,层次遍历。
 (5)二叉树其它操作实现举例。
 (6)线索二叉树的概念和存储结构,二叉树的线索化,线索二叉树的遍历。
 (7)树的存储结构,树与二叉树之间的转换,森林与二叉树之间的转换,树和森林的遍历。
 (8)树的路径长度和带权路径长度,哈夫曼树(Huffman)的概念,哈夫曼算法, 哈夫曼编码树。
 (9)二叉排序树的的概念和基本操作,二叉排序树的建立,二叉排序树其它操作实现举例。
 7.图
 (1)图的基本概念和基本操作，图的抽象数据类型。
 (2)图的存储结构：数组表示法(邻接矩阵)；邻接表，逆邻接表，十字链表；邻接多重表。
 (3)图的遍历：深度优先搜索法, 宽度优先搜索法, 求图的连通分量。
(4)生成树、最小生成树的概念；克鲁斯卡尔(Kruskal)算法,普里姆(Prim)算法。
(5)从一个顶点到其余各顶点的最短路径,每对顶点之间的最短路径。
(6)拓扑排序和关键路径
 8.查找
 (1)查找的概念,关键字比较次数,平均查找长度。
 (2)顺序表的查找:顺序查找,折半查找,分块查找。
 (3)树表的查找:二叉排序树,平衡二叉树。

 (4)哈希(Hash)表的查找:哈希表的概念,哈希函数构造方法,哈希表的建立和查找,冲突处理方法。

 9.排序

(1)排序的概念；排序的稳定性；比较关键字次数,移动记录次数。
(2)内排序方法与算法：
1) 交换排序:冒泡排序,快速排序。
2) 插入排序:直接插入排序,2路插入排序,折半插入排序,希尔排序。
3) 接选择排序,锦标赛排序,堆排序。
4) 归并排序。
5) 基数排序。

(3)各种排序算法的评价和应用。
涉及重大决策事项、重要人事任免、重大项目安排和大额度资金使用等，具有决策、行政执法、行政许可、部门管理等决策、审批、自由裁量、事务管理决定权的领导岗位。To sum up, is divided into 9 main parts: 1. with regard to persisting and developing socialism with Chinese characteristics. 18 since the XIOn more than one occasion, General Secretary of the historical origin and development process of socialism with Chinese characteristics, the road of socialism with Chinese characteristics, System Info, system, uphold and develop the understanding of socialism with Chinese characteristics is determined to have been profoundly expounded, further strengthened the party and the people adhere to and develop the confidence and determination of the socialism with Chinese characteristics. XI General Secretary's speech in this regard include the people's yearning for a better life, that is our goal, closely focus on the development of socialism with Chinese characteristics study and publicize the spirit of party 18, the unwaveringly adhere to the development of socialism with Chinese characteristics, the persistence and good use of Mao Ze-Dong's thought of soul. 2. with regard to the Chinese dream of realizing the great rejuvenation of the Chinese nation. 18 closing soon, the new Central collective leadership when they visited the exhibition of the road to recovery, XI, General Secretary of the solemn declaration "the great rejuvenation of the Chinese nation, the greatest dream of the Chinese nation in modern times." Zhihou, on more than one occasion, General Secretary expounded the scientific connotation of Chinese dream, realize the Chinese dream must take the road, carry forward the spirit and cohesion of Chinese forces, gradually formed the China dream, a strategic thought. And practice with the Chinese dream, reflects the history of the new session of the CPC Central Committee, and conforms to the development trend and the people hope, embodies the greatest common divisor and the consensus of Chinese people at home and abroad, inspiring all peoples forging ahead in unity, the spirit of unswervingly follow the road of socialism with Chinese characteristics flags and high melody. This aspects XI General Secretary of speech main including achieved Chinese great revival is Chinese modern yilai most great of dream in 12th session national people's Congress first times Conference Shang of speech work to dream into really in achieved China dream of vivid practice in the flying youth dream achieved China dream not only benefit people, and benefit world people innovation due its Shi, dream suitable have its potential achieved Chinese great revival is both at home and abroad Chinese children common of dream,. 3. on deepening reform. 18 since the XI General Secretary for the first time to Study on the choice of the Guangdong, unequivocally express the unswervingly follow the road of reform and opening up power determination and courage. Party's 18 session adopted a decision to deepen reform, opened a new journey for deepening the reform in our country. Central has held 22 times full deepening reform led Group Conference, considered through more than 100 more items important reform programme, developed introduced more than 800 over

涉及重大决策事项、重要人事任免、重大项目安排和大额度资金使用等，具有决策、行政执法、行政许可、部门管理等决策、审批、自由裁量、事务管理决定权的领导岗位。To sum up, is divided into 9 main parts: 1. with regard to persisting and developing socialism with Chinese characteristics. 18 since the XIOn more than one occasion, General Secretary of the historical origin and development process of socialism with Chinese characteristics, the road of socialism with Chinese characteristics, System Info, system, uphold and develop the understanding of socialism with Chinese characteristics is determined to have been profoundly expounded, further strengthened the party and the people adhere to and develop the confidence and determination of the socialism with Chinese characteristics. XI General Secretary's speech in this regard include the people's yearning for a better life, that is our goal, closely focus on the development of socialism with Chinese characteristics study and publicize the spirit of party 18, the unwaveringly adhere to the development of socialism with Chinese characteristics, the persistence and good use of Mao Ze-Dong's thought of soul. 2. with regard to the Chinese dream of realizing the great rejuvenation of the Chinese nation. 18 closing soon, the new Central collective leadership when they visited the exhibition of the road to recovery, XI, General Secretary of the solemn declaration "the great rejuvenation of the Chinese nation, the greatest dream of the Chinese nation in modern times." Zhihou, on more than one occasion, General Secretary expounded the scientific connotation of Chinese dream, realize the Chinese dream must take the road, carry forward the spirit and cohesion of Chinese forces, gradually formed the China dream, a strategic thought. And practice with the Chinese dream, reflects the history of the new session of the CPC Central Committee, and conforms to the development trend and the people hope, embodies the greatest common divisor and the consensus of Chinese people at home and abroad, inspiring all peoples forging ahead in unity, the spirit of unswervingly follow the road of socialism with Chinese characteristics flags and high melody. This aspects XI General Secretary of speech main including achieved Chinese great revival is Chinese modern yilai most great of dream in 12th session national people's Congress first times Conference Shang of speech work to dream into really in achieved China dream of vivid practice in the flying youth dream achieved China dream not only benefit people, and benefit world people innovation due its Shi, dream suitable have its potential achieved Chinese great revival is both at home and abroad Chinese children common of dream,. 3. on deepening reform. 18 since the XI General Secretary for the first time to Study on the choice of the Guangdong, unequivocally express the unswervingly follow the road of reform and opening up power determination and courage. Party's 18 session adopted a decision to deepen reform, opened a new journey for deepening the reform in our country. Central has held 22 times full deepening reform led Group Conference, considered through more than 100 more items important reform programme, developed introduced more than 800 over

涉及重大决策事项、重要人事任免、重大项目安排和大额度资金使用等，具有决策、行政执法、行政许可、部门管理等决策、审批、自由裁量、事务管理决定权的领导岗位。To sum up, is divided into 9 main parts: 1. with regard to persisting and developing socialism with Chinese characteristics. 18 since the XIOn more than one occasion, General Secretary of the historical origin and development process of socialism with Chinese characteristics, the road of socialism with Chinese characteristics, System Info, system, uphold and develop the understanding of socialism with Chinese characteristics is determined to have been profoundly expounded, further strengthened the party and the people adhere to and develop the confidence and determination of the socialism with Chinese characteristics. XI General Secretary's speech in this regard include the people's yearning for a better life, that is our goal, closely focus on the development of socialism with Chinese characteristics study and publicize the spirit of party 18, the unwaveringly adhere to the development of socialism with Chinese characteristics, the persistence and good use of Mao Ze-Dong's thought of soul. 2. with regard to the Chinese dream of realizing the great rejuvenation of the Chinese nation. 18 closing soon, the new Central collective leadership when they visited the exhibition of the road to recovery, XI, General Secretary of the solemn declaration "the great rejuvenation of the Chinese nation, the greatest dream of the Chinese nation in modern times." Zhihou, on more than one occasion, General Secretary expounded the scientific connotation of Chinese dream, realize the Chinese dream must take the road, carry forward the spirit and cohesion of Chinese forces, gradually formed the China dream, a strategic thought. And practice with the Chinese dream, reflects the history of the new session of the CPC Central Committee, and conforms to the development trend and the people hope, embodies the greatest common divisor and the consensus of Chinese people at home and abroad, inspiring all peoples forging ahead in unity, the spirit of unswervingly follow the road of socialism with Chinese characteristics flags and high melody. This aspects XI General Secretary of speech main including achieved Chinese great revival is Chinese modern yilai most great of dream in 12th session national people's Congress first times Conference Shang of speech work to dream into really in achieved China dream of vivid practice in the flying youth dream achieved China dream not only benefit people, and benefit world people innovation due its Shi, dream suitable have its potential achieved Chinese great revival is both at home and abroad Chinese children common of dream,. 3. on deepening reform. 18 since the XI General Secretary for the first time to Study on the choice of the Guangdong, unequivocally express the unswervingly follow the road of reform and opening up power determination and courage. Party's 18 session adopted a decision to deepen reform, opened a new journey for deepening the reform in our country. Central has held 22 times full deepening reform led Group Conference, considered through more than 100 more items important reform programme, developed introduced more than 800 over

