第3章 機和队列

- 3.1 栈
- 3.2 栈的应用举例
- 3.3 队列

本章重点难点

重点: (1)栈、队列的定义、特点、性质和应用; (2)ADT栈、ADT队列的设计和实现以及基本操作及相关算法。

难点: (1)循环队列中对边界条件的处理; (2)分析栈和队列在表达式求值、括号匹配、数制转换、迷宫求解中的应用实例,提高利用栈和队列解决实际问题的应用水平。

第3章 機和队列

- 3.1 栈
- 3.2 栈的应用举例
- 3.3 队列

3.1 栈

- 3.1.1 抽象数据类型栈的定义
- 3.1.2 栈的表示和实现

□栈的定义

栈(Stack)是一种特殊的线性表,其插入和删除操作均在表的一端进行,是一种运算受限的线性表。

□栈的术语

栈顶(top)是栈中允许插入和删除的一端。 栈底(bottom)是栈顶的另一端。

□栈的示意图

□栈的特点

后进先出(Last In First Out, 简称LIFO)。 又称栈为后进先出表(简称LIFO结构)。

□抽象数据类型栈

ADT Stack {

数据对象: $D=\{a_i \mid a_i \in ElemSet, i=1,2,...,n, n\geq 0\}$

数据关系: R1={ $\langle a_{i-1}, a_i \rangle | a_{i-1}, a_i \in D, i=2,...,n$ }

约定an 端为栈顶,an端为栈底。

基本操作:

见下页

} ADT Stack

□栈的基本操作

InitStack(&S)	//初始化栈
DestroyStack(&S)	//销毁栈
ClearStack(&S)	//清空栈
StackEmpty(S)	//判栈空
StackLength(S)	//求栈长度
GetTop(S, &e)	//取栈顶元素
Push(&S, e)	//入栈
Pop(&S, &e)	//出栈
StackTravers(S, visit())	//遍历栈

3.1 栈

- 3.1.1 抽象数据类型栈的定义
- 3.1.2 栈的表示和实现

□顺序栈的C语言实现

```
//---- 栈的顺序存储表示 -----
#define STACK INIT SIZE 100; //栈容量
#define STACKINCREMENT 10; //栈增量
typedef struct {
 //基地址
 SElemType *base;
 //栈顶指针
 SElemType *top;
 //栈容量
 int stacksize;
} SqStack;
 SqStack S;
```


- 3.1.2 栈的表示和实现
 - □栈初始化过程演示
 - (1) 给栈S申请栈空间
 - (2) 设置基地址S.base和栈顶地址S.top
 - (3) 设置栈容量S.stacksize=STACK_INIT_SIZE

S.base		
S.top		

□栈初始化算法

Status InitStack (SqStack &S){

// 构造一个空栈S

S.base=(ElemType*)malloc(STACK_INIT_SIZE* sizeof(ElemType));

if (!S.base) exit (OVERFLOW); //存储分配失败

S.top = S.base;

S.stacksize = **STACK_INIT_SIZE**;

return OK;

- □入栈操作演示
 - (1) 如果栈满,给栈增加容量
 - (2) 将数据存入栈顶位置,栈顶后移一位

□入栈操作演示

```
Status Push (SqStack &S, SElemType e) {
if (S.top - S.base >= S.stacksize)
  { S.base = (ElemType *) realloc (S.base,
 (S.stacksize + STACKINCREMENT) *
 sizeof (ElemType));
 if (!S.base) exit (OVERFLOW); //存储分配失败
 S.top = S.base + S.stacksize;
 S.stacksize += STACKINCREMENT;
 *S.top++ = e; return OK;
```


□其它栈操作讨论

//销毁栈 DestroyStack(&S) //清空栈 ClearStack(&S) //判栈空 StackEmpty(S) //求栈长度 StackLength(S) //取栈顶元素 GetTop(S, &e) Pop(&S, &e) //出栈 //遍历栈 StackTravers(S, visit())

链栈的实现与链表的实现基本相同,头结 点作为栈顶位置。

□链栈的C语言类型定义

```
Typedef struct SNode {
 ElemType data; //数据域
 struct Snode *next; //链域
}SNode, *LinkStack;
```


□讨论链栈基本操作的实现

StackTravers(S, visit())

//初始化栈 InitStack(&S) //销毁栈 DestroyStack(&S) //清空栈 ClearStack(&S) //判栈空 StackEmpty(S) //求栈长度 StackLength(S) //取栈顶元素 GetTop(S, &e) Push(&S, e) //入栈 //出栈 Pop(&S, &e)

//遍历栈

3.2 栈的应用举例

- 3.2.1 数制转换
- 3.2.2 括号匹配的检验
- 3.3.4 行编辑程序问题
- 3.2.4 迷宫求解
- 3.2.5 表达式求值

3.2.1 数制转换

□进制转换原理:

任何X进制数N转换成Y进制数其结果都是要化成如下形式。

$$N_X = a_n \times Y^n + ... + a_2 \times Y^2 + a_1 \times Y + a_0 \times Y^0$$

转换的过程就是通过取余运算求出a₀,a₁,...,a_n,而先求出的是个位,十位...,与我们写数的习惯先从高位写正好相反,通过栈先进后出的特点,很容易实现倒过来的过程。

将10进制1346转换成8进制

过程如下:

计算顺序

N	N div 8	N mod 8
1348	168	4
168	21	0
21	2	5
2	0	2

输出顺序

□10进制数N转换成8进制的算法

```
void conversion () {
  InitStack(S); scanf ("%d",N);
  while (N) {
 Push(S, N \% 8); N = N/8;
  while (!StackEmpty(S)) {
 Pop(S,e);
 printf ( "%d", e);
} // conversion
```

□问题描述

一个表达式中,包含三种括号"("和")","["和"]"和"{"和"}",这三种括号可以按任意的合法次序使用。

设计算法检验表达式中所使用括号的合法性。

□问题讨论

讨论:如果第一次遇到的右括号是"]",哪么前面出现的左括号有什么特点。

结论:如果第一次遇到的右括号是"]",哪么前面出现的左括号最后一个必然是"[",否则不合法。

□算法过程

- (1) 当遇到左括号时,进栈,遇到右括号时出栈;
- (2) 当遇到某一个右括号时,栈已空,说明到目前为止,右括号多于左括号;
- (3) 从栈中弹出的左括号与当前检验的右括号类型不同,说明出现了括号交叉情况;
- (4) 算术表达式输入完毕,但栈中还有没有匹配的左括号,说明左括号多于右括号。

□括号匹配检验算法

```
Status check() {
 char ch; InitStack(S);
 while ((ch=getchar())!='#') {
 switch (ch) {
 case (ch=='('||ch=='['||ch=='{'}:Push(S,ch);break;
 case (ch== ')'):
 if (StackEmpty(S)) retrun FALSE;
 else
 {Pop(S,e);if(e!= '(') return FALSE;}
 break;
```


□括号匹配检验算法

```
case (ch== ']'):
 if (StackEmpty(S)) retrun FALSE;
 else
 {Pop(S,e);if(e!= '[') return FALSE;}
  break;.....
 default:break;
if (StackEmpty(S)) return TRUE;
else return FALSE;
```

□问题描述

在用户输入一行的过程中,允许用户输入出差错,并在发现有误时可以及时更正。

□解决办法

设立一个输入缓冲区,用以接受用户输入的一行字符,然后逐行存入用户数据区,并假设"#"为退格符,"@"为退行符。

例 假设从终端接受了这样两行字符:

whli##ilr#e (s#*s)

outcha@putchar(*s=#++);

则实际有效的是下列两行:

while (*s)

putchar(*s++);

□行编辑问题算法

```
void LineEdit(){
 //利用字符栈S, 从终端接收一行并传送至调
 //用过程的数据区
 InitStack(S);
 ch=getchar();
 while (ch!= EOF) { //EOF为全文结束符
 while (ch != EOF && ch != '\n') {.....}
 DestroyStack(S);
```


□行编辑问题算法

```
switch (ch) {
 case '#': Pop(S, c); break;
 case '@': ClearStack(S); break;// 重置S为空栈
 default: Push(S, ch); break;
 // 从终端接收下一个字符
ch = getchar();
栈中字符传送至调用过程的数据区;
ClearStack(S); // 重置S为空栈
if (ch != EOF) ch = getchar();
```

□问题描述

如图表示一个迷宫,有一个入口,一个出口,从 一个位置可以向4个方向走,空表示能走通,#表示走 不通,求从入口到出口的路径。

入口一			#				#		
			#				#		
					#	#			
		#	#	#				#	
				#				#	
		#				#			
	#	#	#	#		#	#		
									4

一出口

□四周墙壁解决办法如图

箭头:走向

\$: 走不通

Θ: 成功走出

□用栈实现迷宫路径求解的过程

- (1) 入口位置入栈,作标记以免重复进入。
- (2) 从栈顶位置顺时针从东(1) 开始选一个可以进的位置,并将此位置标记避免重复,新进位置入栈。
- (3) 重复(2), 若栈顶位置无路可走,则退栈,从新的栈顶重复(2)。
- (4) 直到找到入口,从栈底到栈顶即是路径,或者栈空,表示从入口到出口没通路。

□迷宫路径求解算法

```
设定当前位置的初值为入口位置:
do {
  若当前位置可通,
  则 {将当前位置插入栈顶;
 若该位置是出口位置,则算法结束;
 否则切换当前位置的东邻方块为
 新的当前位置; }
否则 {......
} while (栈不空);
```


□迷宫路径求解算法

若栈不空且栈顶位置尚有其他方向未被探索, 则设定新的当前位置为:沿顺时针方向旋转找 到的栈顶位置的下一相邻块;

> 若栈不空但栈顶位置的四周均不可通,则 {删去栈顶位置; 若栈不空,则重新测试新的栈顶位置, 直至找到一个可通的相邻块或出栈至栈空;} 若栈空,则表明迷宫没有通路。

□问题描述

一个表达式由操作数(operand)、运算符 (operator)、界限符(delimiter)组成。写出"算符优先法"求值的算法。

例

求3*(2+3*5)+6的值

3.2.5 表达式求值

□算法求解过程

设置两个栈,一个存操作数,栈名为OPND, 一个存操作符,栈名为OPTR栈。

- (1) 首先置操作数栈为空,表达式起始符#为运 算符栈的栈底元素;
- (2)依次读入表达式中每个字符,若是操作数则进OPND栈,若是运算符则和OPTR栈的栈顶运算符比较优先权后作相应操作,直到整个表达式操作完毕。

3.2.5 表达式求值

□算法求解过程

- (1)若栈顶运算符小于输入运算符,输入运算符 进栈OPTR;
 - (2)若栈顶运算符等于输入运算符(只有栈顶是"(",输入是")",或者栈顶是"#",输入是"#")。两种情况,分别去除一对括号,或结束。
- (3)若栈顶运算符大于输入运算符,弹出栈顶运算符,从OPND中弹出两个操作数与弹出运算符计算后再存入OPND栈,继续。

3.2.5 表达式求值

□表达式求值算法

```
OperandType EvaluateExpression(){
 initStack(OPTR); Push(OPTR,'#');
 initStack(OPND); c=getchar(); //读入第一个符号c
 while(c!='#')||GetTop(OPTR)!='#'){//同时是#结束
 if(!In(c,OP))//如果c不是运算符
 {Push((OPND,c);c=getchar();//读入下一个符号}
 else
 switch(Precede(GetTop(OPTR),c)){//优先级比较
```


□表达式求值算法

```
case '<': Push(OPTR,c);c=getchar();break;
  case '=': Pop(OPTR,x);c=getchar;break;
  case '>': Pop(OPTR,theta);
 Pop(OPND,a); Pop(OPND,b);
 Push(OPND,Operate(a,theta,b));break;
  } //switch语句结束
} //while 语句结束
return(GetTop(OPND));
 //算法结束
```


第3章 機和队列

- 3.1 栈
- 3.2 栈的应用举例
- 3.3 队列

- 3.4.1 抽象数据类型队列的定义
 - □队列的定义

队列(Queue)——是一种运算受限的特殊的线性表,它只允许在表的一端进行插入,而在表的另一端进行删除。

□队列的术语

队尾(rear)是队列中允许插入的一端。 队头(front)是队列中允许删除的一端。

3.4.1 抽象数据类型队列的定义

□队列示意图

□队列的特点

先进先出(First In First Out , 简称FIFO)。 又称队列为先进先出表。

3.1.1 抽象数据类型栈的定义

□抽象数据类型栈

ADT Queue {

数据对象: $D = \{a_i \mid a_i \in ElemSet, i=1,2,...,n, n \geq 0\}$

数据关系: R1={ $\langle a_{i-1}, a_i \rangle | a_{i-1}, a_i \in D, i=2,...,n$ }

约定其中a₁端为队列头, a_n端为队列尾

基本操作: 见下页

ADT Queue

3.1.1 抽象数据类型栈的定义

□队列的基本操作

//初始化队列 InitQueue(&Q) //销毁队列 **DestroyQueue(&Q)** //判队列是否空 QueueEmpty(Q) //求队列长度 QueueLength(Q) //取队头元素 GetHead(Q, &e) //清空队列 ClearQueue(&Q) //入队列 EnQueue(&Q, e) DeQueue(&Q, &e) //出队列 //遍历队列 QueueTravers(Q, visit())

□链队列结点实现


```
typedef struct QNode { // 结点类型 QElemType data; struct QNode *next; } QNode, *QueuePtr;
```

□链队列数据类型实现

```
typedef struct { // 链队列类型 QueuePtr front; // 队头指针 QueuePtr rear; // 队尾指针 } LinkQueue;
```

3.4.2 链队列

□带头结点的链队列示意图

□带头结点的链队列初始化

```
Status InitQueue (LinkQueue &Q) {
 // 构造一个空队列O
 Q.front = Q.rear =
 (QueuePtr)malloc(sizeof(QNode));
if (!Q.front) exit (OVERFLOW);
 //存储分配失败
 Q.front->next = NULL;
return OK;
```


□带头结点的链队列入队算法

```
Status EnQueue (LinkQueue &Q, QElemType e)
{ //插入元素e为Q的新的队尾元素
 p = (QueuePtr) malloc (sizeof (QNode));
 if (!p) exit (OVERFLOW); //存储分配失败
 p->data = e; p->next = NULL;
 Q.rear > next = p; Q.rear = p;
 return OK;
```

□带头结点的链队列出队算法

```
Status DeQueue (LinkQueue &Q, QElemType &e)
{// 若队列不空,则删除Q的队头元素,
//用 e 返回其值,并返回OK; 否则返回ERROR
if (Q.front == Q.rear) return ERROR;
p = Q.front->next; e = p->data;
Q.front->next = p->next;
if (Q.rear == p) Q.rear = Q.front;
free (p); return OK;
```

3.4.2 链队列

□带头结点的链队列其它操作讨论

DestroyQueue(&Q) //销毁队列
QueueEmpty(Q) //判队列是否空
QueueLength(Q) //求队列长度
GetHead(Q, &e) //取队头元素
ClearQueue(&Q) //清空队列
QueueTravers(Q, visit()) //遍历队列

□顺序队列讨论

循环队列属于顺序队列的一种,讨论在采用一般顺序队列时出现的问题。

Sq.rear=0 Sq.front=0

Sq.rear=1 Sq.front=0 Sq.rear=2 Sq.front=0 Sq.rear=5 Sq.front=0

□顺序队列讨论

讨论结论: 在采用一般顺序队列时出现假上溢现象?

□顺序队列数据类型实现

```
#define MAXOSIZE 100 //最大队列长度
typedef struct {
 QElemType *base; // 动态分配存储空间
 int front; // 头指针,若队列不空,
 // 指向队列头元素
 int rear; // 尾指针,若队列不空,指向
 队列尾元素 的下一个位置
} SqQueue;
 SqQueue Sq;
```


□循环队列的定义

循环队列是顺序队列的一种特例,它是把顺序队 列构造成一个首尾相连的循环表。指针和队列元素之 间关系不变。

Sq.rear=4 Sq.rear=0 Sq.rear=1 Sq.front=2 Sq.front=2 Sq.front=2

□循环队列空状态和满状态的讨论

Sq.rear=0 Sq.rear=0 Sq.front=0

□循环队列空状态和满状态的判别

(1) 另设一个标志区别队列是空还是满;

例如:设一个变量count用来记录队列中元素个数,当count==0时队列为空,当count= MAXQSIZE 时队列为满。

□循环队列空状态和满状态的判别

(2)队满条件:以队头指针在队列尾指针的下一位置作为队列呈满状态的标志,牺牲一个存储空间;

队满条件为:

(sq.rear+1) mod maxsize==sq.front

队空条件为: sq.rear==sq.front

□队列初始化算法

```
Status InitQueue (SqQueue &Q) {
 // 构造一个空队列Q
Q.base = (ElemType *) malloc
 (MAXQSIZE *sizeof (ElemType));
 if (!Q.base) exit (OVERFLOW);
 // 存储分配失败
 Q.front = Q.rear = 0;
 return OK;
```


□入队列算法

```
Status EnQueue (SqQueue &Q, ElemType e) {
 // 插入元素e为Q的新的队尾元素
 if ((Q.rear+1) % MAXQSIZE == Q.front)
 return ERROR; //队列满
 Q.base[Q.rear] = e;
 Q.rear = (Q.rear+1) % MAXQSIZE;
 return OK;
```

□出队列算法

```
Status DeQueue (SqQueue &Q, ElemType &e) {
// 若队列不空,则删除Q的队头元素,
//用e返回其值,并返回OK;否则返回ERROR
 if (Q.front == Q.rear) return ERROR;
 e = Q.base[Q.front];
 Q.front = (Q.front+1) % MAXQSIZE;
 return OK;
```

分析以下两种状态如何求队列长度

□求队列长度算法

```
int QueueLength(SqQueue Q)
{
 return (Q.rear-Q.front+MaxSize)%MaxSize;
}
```

单选题 1分

在具有n个单元的顺序存储的循环队列中,假定front和rear分别为队首指针和队尾指针,则判断队满的条件是()。

- A rear%n==front
- (rear-1)%n==front
- (rear-1)%n==rear
- (rear+1)%n==front

输入序列为ABC,可以变为BCA时,经过的栈操作为

- push, pop, push, pop, push, pop
- push, push, pop, pop, pop
- push, push, pop, push, pop, pop
- push, pop, push, push, pop, pop

单选题 1分

在具有n个单元的顺序存储的循环队列中,假定front和rear分别为队首指针和队尾指针,则计算队列长度的是()。

- A rear-front
- (rear-front)%n
- (rear-front+n)%n
- (rear+fornt-n)%n

本章小结

熟练掌握:

- (1)栈、队列的定义、特点和性质;
- (2)ADT栈、ADT队列的设计和实现以及基本操作及相关算法。

重点学习:

ADT栈和队列在表达式求值、括号匹配、数制转换、 迷宫求解中的应用,提高利用栈和队列解决实际问题的 应用水平。

