一、填空题(每空1分,共15分)

- 1.向量、栈和队列都是 线性 结构,可以在向量的 任何 位置插入和删除元素;对于栈只能在 <u>栈顶</u>插入和删除元素;对于队列只能在<u>队尾</u>插入和<u>队首</u>删除元素。
- 2. 栈是一种特殊的线性表,允许插入和删除运算的一端称为 栈顶 。不允许插入和删除运算的一端 称为 栈底 。
- 3. 队列 是被限定为只能在表的一端进行插入运算,在表的另一端进行删除运算的线性表。
- 4. 在一个循环队列中,队首指针指向队首元素的__前一个___位置。
- 5. 在具有 n 个单元的循环队列中,队满时共有 n-1 个元素。
- 6. 向栈中压入元素的操作是先 移动栈顶指针 ,后 存入元素 。
- 7. 从循环队列中删除一个元素时,其操作是 先 移动队首指针 ,后 取出元素 。
- 8.带表头结点的空循环双向链表的长度等于 0。

解:

head L=head 头结点 R=head

二、判断正误(判断下列概念的正确性,并作出简要的说明。)(每小题1分,共10分)

- ×)1. 线性表的每个结点只能是一个简单类型,而链表的每个结点可以是一个复杂类型。 错,线性表是逻辑结构概念,可以顺序存储或链式存储,与元素数据类型无关。
- (X) 2. 在表结构中最常用的是线性表, 栈和队列不太常用。 错,不一定吧?调用子程序或函数常用,CPU中也用队列。
-) 3. 栈是一种对所有插入、删除操作限于在表的一端进行的线性表,是一种后进先出型结构。
- (✓)4. 对于不同的使用者,一个表结构既可以是栈,也可以是队列,也可以是线性表。 正确,都是线性逻辑结构,栈和队列其实是特殊的线性表,对运算的定义略有不同而已。
- (X) 5. 栈和链表是两种不同的数据结构。
 - 错,栈是逻辑结构的概念,是特殊殊线性表,而链表是存储结构概念,二者不是同类项。
- (×) 6. 栈和队列是一种非线性数据结构。
 - 错,他们都是线性逻辑结构,栈和队列其实是特殊的线性表,对运算的定义略有不同而已。
- (✓) 7. 栈和队列的存储方式既可是顺序方式,也可是链接方式。
- (✓)8. 两个栈共享一片连续内存空间时,为提高内存利用率,减少溢出机会,应把两个栈的栈底 分别设在这片内存空间的两端。
- (×)9. 队是一种插入与删除操作分别在表的两端进行的线性表,是一种先进后出型结构。 错,后半句不对。
- (×) 10. 一个栈的输入序列是 12345,则栈的输出序列不可能是 12345。 错,有可能。

三、单项选择题(每小题1分,共20分)

- (B) 1.栈中元素的进出原则是
 - A. 先进先出 B. 后进先出 C. 栈空则进 D. 栈满则出
- (C) 2. 若已知一个栈的入栈序列是 1, 2, 3, …, n, 其输出序列为 p1, p2, p3, …, pn, 若 p1=n, 则 pi 为
 - A. i B. n=i C. n-i+1 D. 不确定

解释: 当 pl=n, 即 n 是最先出栈的,根据栈的原理, n 必定是最后入栈的(事实上题目已经表明了),那 么输入顺序必定是 1, 2, 3, ···, n, 则出栈的序列是 n, ···, 3, 2, 1。

(若不要求顺序出栈,则输出序列不确定)

(A) 4.判定一个队列 QU(最多元素为 m0) 为满队列的条件是
A. $QU \rightarrow rear - QU \rightarrow front = m0$ B. $QU \rightarrow rear - QU \rightarrow front - 1 = m0$
C. QU ->front = = QU ->rear D. QU ->front = = QU ->rear+1
解:队满条件是元素个数为 $m0$ 。由于约定满队时队首指针与队尾指针相差 1 ,所以不必再减 1 了,应当选
A。当然, 更正确的答案应该取模, 即: QU->front = = (QU->rear+1)% m0
(D) 5. 数组Q[n]用来表示一个循环队列, f 为当前队列头元素的前一位置, r 为队尾元素的
位置,假定队列中元素的个数小于n,计算队列中元素的公式为
(A) $r-f$; (B) $(n+f-r) \% n$; (C) $n+r-f$; (D) $(n+r-f) \% n$
6. 从供选择的答案中,选出应填入下面叙述
设有 4 个数据元素 a1、a2、a3 和 a4,对他们分别进行栈操作或队操作。在进栈或进队操作时,按 a1、
a2、a3、a4 次序每次进入一个元素。假设栈或队的初始状态都是空。
现要进行的栈操作是进栈两次,出栈一次,再进栈两次,出栈一次;这时,第一次出栈得到的元素是
A
次,出队一次,再进队两次,出队一次,这时,第一次出队得到的元素是 <u>C</u> ,第二次出队得到的
元素是 D 。经操作后,最后在栈中或队中的元素还有 E 个。
供选择的答案:
$A \sim D$: ①a1 ②a2 ③ a3 ④a4
E: ①1 ②2 ③ 3 ④ 0
答: ABCDE=2, 4, 1, 2, 2
7. 从供选择的答案中,选出应填入下面叙述
内。
栈是一种线性表,它的特点是 A 。设用一维数组 $A[1,,n]$ 来表示一个栈, $A[n]$ 为栈底,用整型变
量 T 指示当前栈顶位置, $A[T]$ 为栈顶元素。往栈中推入($PUSH$)一个新元素时,变量 T 的值 B ,从
栈中弹出(POP)一个元素时,变量 T 的值 <u>C</u> 。设栈空时,有输入序列 a, b, c, 经过 PUSH, POP,
PUSH, PUSH, POP 操作后,从栈中弹出的元素的序列是 <u>D</u> ,变量 T 的值是 <u>E</u> 。
供选择的答案:
A: ① 先进先出 ②后进先出 ③进优于出 ④出优于进 ⑤ 随机进出
B, C: ① 加 1 ②减 1 ③不变 ④清 0 ⑤ 加 2 ⑥减 2
D: ① a,b ②b,c ③c,a ④b,a ⑤ c,b ⑥ a,c
E: ① $n+1$ ② $n+2$ ③ n ④ $n-1$ ⑤ $n-2$
答案: ABCDE=2, 2, 1, 6, 4
注意,向地址的高端生长,称为向上生成堆栈;向地址低端生长叫向下生成堆栈,本题中底部为n,向地址的低端递减生成,
称为向下生成堆栈。
8. 从供选择的答案中,选出应填入下面叙述 ? 内的最确切的解答,把相应编号写在答卷的对应栏
内。
在做进栈运算时, 应先判别栈是否 A · 在做退栈运算时, 应先判别栈是否 B 。当栈中元素为

A. ST->top<>0 B. ST->top=0 C. ST->top<>m0 D. ST->top=m0

(B) 3.判定一个栈 ST (最多元素为 m0) 为空的条件是

n个,做进栈运算时发生上溢,则说明该栈的最大容量为__C__。

为了增加内存空间的利用率和减少溢出的可能性,由两个栈共享一片连续的内存空间时,应将两栈的 D 分别设在这片内存空间的两端,这样,只有当 E 时,才产生上溢。 供选择的答案:

A, B: ①空

② 满

③ 上溢

④ 下溢

C:

(1)**n-1** ② n ③ n+1

(4) n/2 4) 栈底

D: ① 长度 ②深度

③ 栈顶

E: ①两个栈的栈顶同时到达栈空间的中心点

②其中一个栈的栈顶到达栈空间的中心点

③两个栈的栈顶在达栈空间的某一位置相遇 ④两个栈均不空,且一个栈的栈顶到达另一个栈的栈底

答案: ABCDE=2, 1, 2, 4, 3

四、简答题(每小题 4 分, 共 20 分)

1.说明线性表、栈与队的异同点。

答:相同点:都是线性结构,都是逻辑结构的概念。都可以用顺序存储或链表存储,栈和队列是两种特殊的线性表,即受限 的线性表, 只是对插入、删除运算加以限制。

不同点:①运算规则不同,线性表为随机存取,而栈是只允许在一端进行插入、删除运算,因而是后进先出表 LIFO;队列 是只允许在一端进行插入、另一端进行删除运算,因而是先进先出表 FIFO。

- ② 用途不同, 堆栈用于子程调用和保护现场, 队列用于多道作业处理、指令寄存及其他运算等等。
- 2.设有编号为1,2,3,4的四辆列车,顺序进入一个栈式结构的车站,具体写出这四辆列车开出车站的所 有可能的顺序。
- 答: 至少有14种。
- ① 全进之后再出情况,只有1种:4,3,2,1
- ② 进3个之后再出的情况,有3种,3,4,2,1 3,2,4,1 3,2,1,4
- ③ 进2个之后再出的情况,有5种,2,4,3,1 2,3,4,1 2,1,3,4 2,1,4,3 2,1,3,4
- ④ 进1个之后再出的情况,有5种,1,4,3,2 1,3,4,2 1,3,4,2 1,2,3,4 1,2,4,3
- 3.假设正读和反读都相同的字符序列为"回文",例如,'abba'和'abcba'是回文,'abcde' 和'ababab' 则不是回文。假设一字符序列已存入计算机,请分析用线性表、堆栈和队列等方式正确输出其回文的可能 性?
- 答:线性表是随机存储,可以实现,靠循环变量(j--)从表尾开始打印输出;

堆栈是后进先出,也可以实现,靠正序入栈、逆序出栈即可;

队列是先进先出,不易实现。

哪种方式最好,要具体情况具体分析。若正文在机内已是顺序存储,则直接用线性表从后往前读取即 可,或将堆栈栈顶开到数组末尾,然后直接用 POP 动作实现。(但堆栈是先减后压还是……)

若正文是单链表形式存储,则等同于队列,需开辅助空间,可以从链首开始入栈,全部压入后再依次 输出。

4.顺序队的"假溢出"是怎样产生的?如何知道循环队列是空还是满?

答:一般的一维数组队列的尾指针已经到了数组的上界,不能再有入队操作,但其实数组中还有空位置,这就叫"假溢出"。 采用循环队列是解决假溢出的途径。

另外,解决队满队空的办法有三:

- ① 设置一个布尔变量以区别队满还是队空;
- ② 浪费一个元素的空间,用于区别队满还是队空。
- ③ 使用一个计数器记录队列中元素个数(即队列长度)。

5.设循环队列的容量为40(序号从0到39),现经过一系列的入队和出队运算后,有

① front=11, rear=19; ② front=19, rear=11; 问在这两种情况下,循环队列中各有元素多少个?

答:用队列长度计算公式: (N+r-f)% N

① L= (40+19-11) % 40=8

② L= (40+11-19) % 40=32

五、阅读理解(每小题 5 分, 共 20 分。至少要写出思路)

1. 按照四则运算加、减、乘、除和幂运算(↑)优先关系的惯例,并仿照教材**例 3-2** 的格式,画出对下列算术表达式求值时操作数栈和运算符栈的变化过程:

 $A-B\times C/D+E\uparrow F$

序号	OPTR 栈	OPND 栈	たり	K.	941		当	备注							
			A	-	В	*	С	1	D	+	E	^	F	#	(操作)
1	#		•	2.				à.		-37		-\.		ons ,	push(OPND,'A')
2	#	Α		•		Š		X:		d	(1)	9	4		push(OPTR,'-')
3	#-	Α	1:5	V 2	•			CI.	3.3	754			- 3	,	push(OPND,'B')
4	#-	AB			1	•									push(OPTR,'*')
5	#-*	AB	7, 18	20		3 1 1	•		2	. 71	1.40	7.17		284	push(OPND,'C')
6	#-*	ABC		1	Že.	変	i di	•		2.4					归约,令 T ₁ =B*C
7	#-	AT ₁						•							push(OPTR,'/')
, 8	#	AT ₁							•						push(OPND,'D')
9	#-/	AT ₁ D	-							•					归约,令 T ₂ =T ₁ /D
10	#-/	AT ₂								•					归约,令 T ₃ =A-T ₂
11	#	T ₂								•	^				push(OPTR,'+')
12	#+	T ₃									•				push(OPND,'E')
13	#+	T_3E								9		•			push(OPTR,' ↑')
14	#+ 1	T ₃ E	1										•		push(OPND,'F')
15	#+ 🛉	T ₃ EF												•	归约,令 T₄=E ↑ F
16	#+	T_3T_4												•	归约,令 T ₅ =T ₃ +T ₄
17	#	T ₅						2		. 17		- 4	ij:	•	return(T ₅)

答:

2. 写出下列程序段的输出结果(栈的元素类型 SElem Type 为 char)。

void main(){

Stack S;

Char x,y;

InitStack(S);

X='c';y='k';

Push(S,x); Push(S,'a'); Push(S,y);

Pop(S,x); Push(S,'t'); Push(S,x);

```
Pop(S,x); Push(S,'s');
while(!StackEmpty(S)){ Pop(S,y);printf(y); };
Printf(x);
答: 输出为 "stack"。
3. 写出下列程序段的输出结果(队列中的元素类型 QElem Type 为 char)。
void main( ){
Queue Q; Init Queue (Q);
Char x='e'; y='c';
EnQueue (Q,'h'); EnQueue (Q,'r'); EnQueue (Q, y);
DeQueue (Q,x); EnQueue (Q,x);
DeQueue (Q,x); EnQueue (Q,a');
while(!QueueEmpty(Q)){ DeQueue (Q,y);printf(y); };
Printf(x);
}
答:输出为"char"。
4. 简述以下算法的功能(栈和队列的元素类型均为 int)。
void algo3(Queue &Q){
Stack S; int d;
InitStack(S);
while(!QueueEmpty(Q)){
DeQueue (Q,d); Push(S,d);
};
while(!StackEmpty(S)){
Pop(S,d); EnQueue(Q,d);
 }
答: 该算法的功能是: 利用堆栈做辅助,将队列中的数据元素进行逆置。
六、算法设计(每小题 5分,共15分。至少要写出思路)
1. 假设一个算术表达式中包含圆括弧、方括弧和花括弧三种类型的括弧,编写一个判别表达式中括弧是
  否正确配对的函数 correct(exp,tag); 其中: exp 为字符串类型的变量(可理解为每个字符占用一个数组
  元素),表示被判别的表达式,tag为布尔型变量。
答: 用堆栈 st 进行判定,将()、「或{入栈,当遇到}, 、门或)时,检查当前栈顶元素是否是对
应的(人)[或],若是则退栈,否则返回表示不配对。当整个算术表达式检查完毕时,若栈为空表示括
号正确配对,否则不配对。
编程后的整个函数如下(李书P31-32)
 /*m0 为算术表达式中最多字符个数*/
#define m0 100
correct(exp,tag)
char exp[m0];
int tag;
{char st[m0];
```

```
int top=0, i=1;
  tag=1;
  while (i<=m0 && tag)
  {if(exp[i]=='('||exp[i]=='['||exp[i]=='{'}) /*遇到'('、'['或'{', 则将其入栈*/
  {top++;
  st[top]=exp[i];
  if(exp[i]==')') /*遇到')', 若栈顶是'(',则继续处理,否则以不配对返回*/
 if(st[top]=='(') top--;
 else tag=0;
  if(exp[i]==')') /*遇到']', 若栈顶是'[', 则继续处理, 否则以不配对返回*/
 if(st[top]=='['] top--;
 else tag=0;
 if(exp[i]==')') /*遇到'}', 若栈顶是'{',则继续处理,否则以不配对返回*/
 if(st[top]=='{' top--;
 else tag=0;
  i++;
if(top>0)tag=0; /*若栈不空,则不配对*/
严题集对应答案:
3.19
Status AllBrackets Test(char *str)//判别表达式中三种括号是否匹配
  InitStack(s);
  for(p=str;*p;p++)
 if(*p=='('||*p=='['||*p=='{'}) push(s,*p);
 else if(*p==')'||*p==']'||*p=='}')
 if(StackEmpty(s)) return ERROR;
 pop(s,c);
 if(*p==')'&&c!='(') return ERROR;
 if(*p==']'&&c!='[') return ERROR;
 if(*p=='}'&&c!='{') return ERROR; //必须与当前栈顶括号匹配
 }
  }//for
  if(!StackEmpty(s)) return ERROR;
  return OK;
}//AllBrackets_Test
答案 (己上机通过)
#include<stdio.h>
#include<stdlib.h>
```

```
void push(char x);
void pop();
void correct(enum Boolean &tag);
//原来的定义是 void correct(struct Stack* head,enum Boolean &tag);
typedef struct Stack
{
 char data;
 struct Stack *next;
};
struct Stack *head,*p;
enum Boolean{FALSE,TRUE}tag;
void main()
{
 head=(struct Stack*)malloc(sizeof(struct Stack));
 head->data='S';
 head->next=NULL;
 // head's data has not been initialized!!
 correct(tag);
 if(tag)
 printf("Right!");
 else
 printf("Wrong!");
}
void push(char x)
{
 p=(struct Stack*)malloc(sizeof(struct Stack));
 if(!p)
 printf("There's no space.\n");
 else
 p->data=x;
 p->next=head;
 head=p;
 }
// if you define the "Correct" function like that
//Debug will show that the Push action doesn't take effection
void pop()
```

```
if(head->next==NULL)
 printf("The stack is empty.\n");
 else
 {
 p=head;
 head=head->next;
 free(p);
}
//void correct(struct Stack* head,enum Boolean &tag)
void correct(enum Boolean &tag)
 {
 int i;
 char y;
 printf("Please enter a bds:");
 for(i=0;y!='\n';i++)
 {
 scanf("%c",&y);
 if((y==')'\&\&head->data=='(')||(y==']'\&\&head->data=='(')||(y==')'\&\&head->data=='(')||(y==')'\&\&head->data=='(')||(y==')'\&\&head->data=='(')||(y==')'\&\&head->data=='(')||(y==')'\&\&head->data=='(')||(y==')'\&\&head->data=='(')||(y==')'\&\&head->data=='(')||(y==')'\&\&head->data=='(')||(y==')'\&\&head->data=='(')||(y==')'\&\&head->data=='(')||(y==')'\&\&head->data=='(')||(y==')'\&\&head->data=='(')||(y==')'\&\&head->data=='(')||(y==')'\&\&head->data=='(')||(y==')'\&\&head->data=='(')||(y==')'\&\&head->data=='(')||(y==')'\&\&head->data=='(')||(y==')'\&\&head->data=='(')||(y==')'\&\&head->data=='(')||(y==')'\&\&head->data=='(')||(y==')'\&\&head->data=='(')||(y==')'\&\&head->data=='(')||(y==')'\&\&head->data=='(')||(y==')'\&\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y==')'\&head->data=='(')||(y=')'\&head->data='(')||(y=')'\&head->data='(')||(y=')'\&head->data='(')||(y=')'\&head->data='(')||(y=')'\&head->data='(')||(y=')'\&head->data='(')|
 else if((y=='(')||(y=='[')||(y=='\{'))
/*调试程序显示, y 并没有被推入堆栈中。即 head->data 的值在 Push 中显示为 y 的值, 但是出 Push 函数。
 马上变成 Null。*/
 else
 continue;
 }
 if(head->next==NULL)
 //原来的程序是 if(head ==NULL) tag=TRUE;
 tag=TRUE;
 else
 tag=FALSE;
}
```

/*总结: 由于 head 为全局变量,所以不应该将其再次作为函数的变量。因为 C 语言的函数变量是传值机制,所以在函数中对参数进行了拷贝复本,所以不能改变 head 的数值。*/

2.假设一个数组 squ[m]存放循环队列的元素。若要使这 m 个分量都得到利用,则需另一个标志 tag,以 tag 为 0 或 1 来区分尾指针和头指针值相同时队列的状态是"空"还是"满"。试编写相应的入队和出队的算法。

解:这就是解决队满队空的三种办法之① 设置一个布尔变量以区别队满还是队空(其他两种见简答题); 思路:一开始队空,设 tag=0,若从 rear 一端加到与 front 指针相同时,表示入队已满,则令 tag=1; 若从 front 一端加到与 rear 指针相同时,则令 tag=0,表示出队已空。

#