3.1 栈


栈的实现方式

- ・顺序栈 (Array-based Stack)
 - 使用向量实现,本质上是顺序表的简化版
 - ・桟的大小
 - 关键是确定哪一端作为栈顶
 - 上溢,下溢问题
- · 链式栈 (Linked Stack)
 - 用单链表方式存储,其中指针的方向是从栈顶向下 链接

3.1.1 顺序栈


顺序栈的类定义

```
template <class T> class arrStack : public Stack <T> {
 // 栈的顺序存储
private:
 // 栈中最多可存放的元素个数
 int mSize;
 // 栈顶位置,应小于mSize
 int top;
 // 存放栈元素的数组
 T *st;
 // 栈的运算的顺序实现
public:
 arrStack(int size) { // 创建一个给定长度的顺序栈实例
 mSize = size; top = -1; st = new T[mSize];
 // 创建一个顺序栈的实例
 arrStack() {
 top = -1;
 ~arrStack() { delete [] st; }
 void clear() { top = -1; } // 清空栈
```


3.1.1 顺序栈


顺序栈

• 按压入先后次序,最后压入的元素编号为4,然后依次为3,2,1


3.1.1 顺序栈


顺序栈的溢出

- · 上溢 (Overflow)
 - 当栈中已经有maxsize个元素时,如果再做进栈 运算,所产生的现象
- · 下溢 (Underflow)
 - 对空栈进行出栈运算时所产生的现象


3.1.1 顺序栈


压入栈顶

3.1.1 顺序栈


从栈顶弹出


```
bool arrStack<T>::pop(T & item) { // 出栈 if (top == -1) { // 栈为空 cout << "栈为空, 不能执行出栈操作"<< endl; return false; } else { item = st[top--]; // 返回栈顶,并缩减1 return true; }
```


链式栈的定义

- ·用单链表方式存储
- ·指针的方向从<mark>栈顶向下</mark>链接


链式栈的创建

```
template <class T> class lnkStack : public Stack <T> {
 // 栈的链式存储
private:
 // 指向栈顶的指针
 Link<T>* top;
 // 存放元素的个数
 int size;
 // 栈运算的链式实现
public:
 // 构造函数
 lnkStack(int defSize) {
 top = NULL; size = 0;
 // 析构函数
 ~lnkStack() {
 clear();
```


压入栈顶

```
// 入栈操作的链式实现
bool lnksStack<T>:: push(const T item) {
 Link<T>* tmp = new Link<T>(item, top);
 top = tmp;
 size++;
 return true;
Link(const T info, Link* nextValue) {// 具有两个参数的Link构造函数
 data = info;
 next = nextValue;
```


从单链栈弹出元素

```
// 出栈操作的链式实现
bool lnkStack<T>:: pop(T& item) {
 Link <T> *tmp;
 if (size == 0) {
 cout << "栈为空,不能执行出栈操作"<< endl;
 return false;
 item = top->data;
 tmp = top->next;
 delete top;
 top = tmp;
 size--;
 return true;
```

3.1 栈


顺序栈和链式栈的比较

·时间效率

- 所有操作都只需常数时间
- 顺序栈和链式栈在时间效率上难分伯仲

·空间效率

- 顺序栈须说明一个固定的长度
- 链式栈的长度可变,但增加结构性开销
- 。实际应用中,顺序栈比链式栈用得更广泛