
	考生姓名：　　　　　　　报考专业：　　　　　　　　　　　准考证号码：　　　　　　　　　　　　　　　
	密封线内不要写题

	[image: image2]2020年全国硕士研究生招生考试初试自命题试题

答案（ B 卷)
科目代码： 856 科目名称： 数据结构与计算机网络

	注意：所有答题内容必须写在答题纸上，写在试题或草稿纸上的一律无效；考完后试题随答题纸交回。

一、选择题(共 15 小题，每小题 2 分，共 30 分)

DABDC DCABA BDABC
二、填空题(共 10 小题，每小题 2 分，共 20 分)

（1）（n-1）/2 （2）1900
（3）2n-1 （4）5
（5）4 （6）O(n2)
（7）语法 语义 （8）202.94.120.255
（9）报文 分组 （10）32 128
三、判断题(共 10 小题，每小题 2 分，共 20 分)
√××√×√√×√×
四、综合题(共8题，共80分)
1、（9分）
（1）（4分） k=i+j-2
（2）（5分） i=（k+1）/2+1 j=（k+1）/2+1-k%2
2、（9分）
（1）（2分）
A

B

C

D

E

F

A

0

10

∞
∞
15

∞
B

10

0

7

5

∞
∞
C

∞
7

0

8

∞
∞
D

∞
5

8

0

6

4

E

15

∞
∞
6

0

3

F

∞
∞
∞
4

3

0

（2）（2分） ABECDF

（3）（3分）

[image: image1.emf]12345622241 553/\/\ABCDEF4/\4/\356/\146/\

（4）（2分） ABCDEF
3、（10分）
（1）（6分）

散列地址

0

1

2

3

4

5

6

7

8

9

关键字

28
1
16
23
13
55
20
26
比较次数

1
1
1
2
4
1
2
3
（2）（2分）ASLsucc =15/8

（3）（2分）ASLunsucc =（6+5+4+3+2+1+4+3+2+1）/10=31/10

4、（10分）
LinkList Fun(LinkList La,LinkList Lb)

{

 int lena=0,lenb=0;

 p=La->next; //求La的长度

 while(p){ lena++; p=p->next; }

 p=Lb->next; //求Lb的长度

 while(p){ lenb++; p=p->next; }

 pa=La->next; //保证pa和pb开始到链表结束之间的结点数是相同的

 pb=Lb->next;

 if(Lena>lenb)

 {

 for(i=0;i<lena-lenb;i++) pa=pa->next;

 }

 else

 {

 for(i=0;i<lenb-lena;i++) pb=pb->next;

 }

 p=NULL; //指针p用来保存最大公共后缀中第一个元素的指针

 while(pa)

 {

 if(pa->data==pb->data)

 {

 if(p==NULL) p=pa;

 }

 else p=NULL;

 pa=pa->next;

 pb=pb->next;

 }

}

5、（10分）
void BTreeToExp(BiTree root, int deep)

{

 if(root==NULL) return;

 else if(root->left==NULL&&root->right==NULL)

 printf("%s",root->data);

 else

 {

 if(deep>1) printf("(");

 BTreeToExp(root->left,deep+1);

 printf("%s",root->data);

 BTreeToExp(root->right,deep+1);

 if(deep>1) printf(")");

 }

}

6、（ 10 分）
（1）答：
发送的帧

网桥1的转发表

网桥2的转发表

网桥1的处理

（转发？丢弃？登记？）

网桥2的处理

（转发？丢弃？登记？）

站地址

端口

站地址

端口

H4(H5

MAC4
2
MAC4
2
登记，转发
登记，转发
H1(H3
MAC1

1

MAC1

1

登记，转发
登记，转发
H2(H1
MAC2
1
登记，丢弃

接收不到
H3(H4
MAC3
2

MAC3
1
登记，丢弃
登记，转发
H5(H3

MAC5
2
MAC5
2
登记，丢弃
登记，转发
1）H4(H5 ………………………………………………………(2分)

2）H1(H3 ………………………………………………………(2分)

3）H2(H1 ………………………………………………………(2分)

4）H3(H4 ………………………………………………………(2分)

5）H5(H3 ………………………………………………………(2分)

7、（ 10 分）
(1)慢开始时间间隔：[1，6]和[23，26] （2分）
(2)拥塞避免时间间隔：[6，16]和[17，22] （2分）
(3) 在第5轮次发送时，门限ssthresh被设置为32 ；在第20轮次发送时，门限ssthresh被设置为发生拥塞时的一半，即21；在第25轮次发送时，门限ssthresh是13（3分）

（4）第8轮（1分）
（5）cwnd=4，ssthresh=4 （2分）
8、（ 12 分）
1) 本题中网络地址位数是24，由于IP 地址是32 位，因此其主机号部分就是8位。
该网络要划分为两个子网，每个子网要120 台主机，因此主机位数X 应该满足下面三个条件：
· X<8，因为是在主机号位长为8位的网络进行划分，所以X一定要小于8位。
· 2 X >120，因为根据题意需要容纳120 台主机。

· X 是整数。
解上述方程，得到X=7。子网掩码就是255.255.255.128。
所以划分的两个网段是：202.117.1.0/25 与202.117.1.128/25。

（4分）
2) R1路由表
目的网络IP 地址
子网掩码
下一跳IP 地址
接口
202.117.1.0

255.255.255.128

直接交付
E1

202.117.1.128

255.255.255.128

直接交付
E2

202.117.3.2

255.255.255.255

202.117.2.2

L0

0.0.0.0

0.0.0.0

202.117.2.2

L0

（4分）
3) R2路由表

目的网络IP地址
子网掩码
下一跳IP地址
接口
202.117.1.0

255.255.255.0

202.117.2.1

L0

（4分）

� EMBED Word.Picture.8 * MERGEFORMAT ���

第 1 页 共 3 页

[image: image3.png]INVEA HFT

_1234567890.doc
[image: image1.png]INVEA HFT

