

数据结构与算法

第三章 栈和队列

栈 栈的应用举例 队列

□ 栈和队列是两种特殊的线性表,其特殊性在于栈和队列的基本操作是线性表的子集,它们是操作受限的线性表,可称为限定性的DS.

效据结构

第一节 栈

- □ 栈(stack)
 - 限定仅在表尾进行插入或删除操作的线性表
 - **◆表尾一栈顶**
 - ◆表头一栈底
 - **◆不含元素的空表称空栈**
 - 特点:先进后出(FILO)或后进先出(LIFO)

栈的基本操作

□ 教材P44-45关于栈的抽象描述

InitStack(&S)

操作结果:构造一个空栈 S。

DestroyStack(&S)

初始条件:栈 S 已存在。

操作结果:栈S被销毁。

ClearStack(&S)

初始条件:栈5已存在。

操作结果:将5清为空栈。

StackEmpty(S)

初始条件:栈 S 已存在。

操作结果:若找S为空栈, 则返回 TRUE, 否则 FALSE。

StackLength(S)

初始条件:栈 S 已存在。

操作结果:返回 S 的元素个数,即栈的长度。

GetTop(S, &e)

初始条件:栈 S 已存在且非空。

操作结果:用 e 返回 S 的栈顶元素。

Push(&S, e)

初始条件:栈S已存在。

操作结果:插入元素 e 为新的栈顶元素。

Pop(&S, &e)

初始条件:栈 S 已存在且非空。

操作结果:删除 S 的栈顶元素,并用 e 返回其值。

StackTraverse(S, visit())

初始条件:栈 S 巳存在且非空。

操作结果,从栈底到栈顶依次对S的每

个数据元素调用函数 visit()。

→旦 visit()失败,则操作失效。

栈的顺序存储结构

- □ 顺序栈—实现: 一维数组s[M]
- □ 当堆栈中数据全部弹出后,在内存中的是什么?

<mark>栈顶指针</mark>top,指向实际栈 顶后的空位置,初值为0 top=0栈空,此时出栈则下溢(underflow)top=M栈满,此时入栈则上溢(overflow)

栈的顺序存储表示

```
#define STACK_INIT_SIZE 100
#define STACKINCREMENT 10

Typedef struct {
 SElemType *base; //在栈构造之前和销毁之后, base值为NULL
 SElemType *top; //栈顶指针
 int stacksize;
} SqStack;
```

栈的基本操作

- Status InitStack(SqStack &S);
- Status DestroyStack(SqStack &S);
- Status ClearStack(SqStack &S);
- Status StackEmpty(SqStack S);
- int StackLength(SqStack S);
- Status GetTop(SqStack S, SElemtype &e);
- Status Push(SqStack &S, SElemType e);
- Status Pop(SqStack &S, SElemType &e);
- Status StackTraverse(SqStack S, Status(*visit)());

居结构

顺序栈算法

```
Status InitStack(SqStack &S) {
  S.base =
 (SElemType*)malloc(STACK_INIT_SIZE*sizeof(SElemType));
  if(!S.base) exit(OVERFLOW);
  S.top = S.base;
  S.stacksize = STACK_INIT_SIZE;
  return OK;
```

顺序栈算法

□入栈算法、出栈算法

顺序栈算法


```
Status Pop(SqStack &S, SElemType &e) {
 if(S.top==S.base) return ERROR;
 e = *--S.top;
 return OK;
}
```

```
Status GetTop(SqStack S, SElemType &e) {
 if(S.top==S.base) return ERROR;
 e = *(S.top-1);
 return OK;
}
```

- □ 用数组实现的顺序栈的评价
 - 栈的容量在使用前难以估计
 - 操作简便

共享顺序栈

□ 顺序栈所需容量在使用前难以估计,而且有些CPU内存有限,可供堆栈使用的空间有限,如单片机。常在一个程序中将两个堆栈使用的空间放在一起。

栈的链式存储结构

□ 若一个程序中要使用多于两个的栈,则可以采用链表作为 存储结构,这种存储结构通常称为链栈(linked-stack). 栈底 结点定义 typedef struct tagLinkedStack int data; struct tagLinkedStack *next; } LinkedStack; □入栈算法 □ 出栈算法

链栈算法

□ 链栈通常都在链表头端操作。在尾端操作呢?

```
LinkedStack *LSPush(
 LinkedStack *LSPop(
  LinkedStack *top, int x)
 LinkedStack *top,int *x)
{ LinkedStack *p;
 { LinkedStack *q;
  p =(LinkedStack *)
 if (top) {
 malloc(sizeof(LinkedStack));
 q=top;
  p->data=x;
 *x=top->data;
  p->next=top;
 top=top->next;
 free(q); }
 top=p;
 return(top);
  return(p);
```


数据结构

第二节 栈的应用举例

- □过程的嵌套调用
- □数制转换
- □ 括号的匹配
- □ 回文游戏
- □走迷宫
- □ 地图着色问题
- □ 表达式求值

数据结构

过程的嵌套调用

数制转换

括号的匹配

- □ 考虑下列括号序列
 - **=** [([][])]
 - 要求成对出现,但可以嵌套
- □ 进一步考虑算术表达式中的括号,只允许大(花)括号中套中括号、中括号中套小括号
 - **■** {[()]}
- □ 考虑字符串,在JavaScript脚本语言中,字符串是可以用双引号""或单引号"包括的一个串。用双引号括起的串中可以有单引号,而用单引号括起的串中可以有双引号。

回文游戏

- □ 顺读与逆读字符串一样(不含空格)
- □ 例如:
 - ini
 - madam im adam
- □算法
 - ■读入字符串
 - 去掉空格(原串)
 - ■压入栈
 - ■原串字符与出栈字符依次比较
 - → 若不等, 非回文
 - → 若直到栈空都相等,回文

走迷宫

```
0123456789
设定当前位置的初值为入口位置;
do l
 若当前位置可通,
 // 纳入路径
 将当前位置插入栈顶;
 若该位置是出口位置,则结束; // 求得路径存放在栈中3
 否则切换当前位置的东邻方块为新的当前位置;
 6
7
 否则.
 若栈不空且栈顶位置尚有其他方向未经探索。
 8
 则设定新的当前位置为沿顺时针方向旋转找到
 9
 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、
 出口
 删去栈顶位置: // 从路径中删去该通道块
 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:
```


|while (栈不空);

地图着色问题

□ 地图着色问题

邻接矩阵R[7][7]

	1	2	3	4	5	6	7
1	0	_1_	1	_1_	_1	1	0
2	1	0	0	0	0	1	0
3	1	0	0	1	1	0	0
4	1	0	1	0	1	1	0
5	1	0	1	1	0	1	0
6	1	1	0	1	1	0	0
7	0	0	0	0	0	0	0

1	2	_	-	5	6	7
1	2	3	2	4	3	1

已经证明,地图可以

只用四种颜色着色

1# 紫色2# 黄色3# 红色4# 绿色

表达式求值

第三节 队列

- □ 队列的定义及特点
 - 定义: 队列是限定只能在表的一端进行插入,在表的另
 - 一端进行删除的线性表
 - ♦队尾(rear)——允许插入的一端
 - 令队头(front)——允许删除的一端
 - 队列特点:先进先出(FIFO)

队列的抽象描述

```
ADT Queue [
数据对象:D={a<sub>i</sub>|a<sub>i</sub>∈ElemSet,
 i = 1, 2, \dots, n, n \ge 0
数据关系:R1 = { <a,_ 1, a, > |
 a_{i-1}, a_i \in D, i = 2, \dots, n
 约定其中 a<sub>1</sub>端为队列头,
 a.端为队列尾。
```

基本操作:

InitQueue(&Q)

操作结果:构造一个空队列 Q。

DestroyQueue(&Q)

初始条件,队列0巳存在。

操作结果:队列 Q 被销费,不再存在。

ClearQueue(&Q)

初始条件:队列 Q 已存在。

操作结果:将 Q 清为空队列。

QueueEmpty(Q)

初始条件:队列Q已存在。

操作结果:若Q为空队列。

則返回 TRUE、否则 FALSE。 | ADT Queue

QueueLength(Q)

初始条件:队列 Q已存在。

操作结果:返回 Q 的元素个数, 即队列的长度。

GetHead(Q. &e

初始条件:0 为非空队列。

操作结果:用 e 返回 Q 的队头元素。

EnQueue(&Q, e)

初始条件:队列 0 已存在。

操作结果:插入元素 e 为 Q 的新的 队尾元素。

DeQueue(&Q, &e)

初始条件:Q 为非空队列。

操作结果:删除 Q 的队头元素。

并用 e 返回其值。 QueueTraverse(Q, visit())

初始条件:Q已存在且非空。

操作结果: 从队头到队尾, 依次对 Q 的

每个数据元素调用函数 visit() 一旦 visit() 失败,则操作失败。

双端队列

□定义:限定插入和删除操作可在表的两端进行的线性表。

链队列

链队列基本操作

链队列基本操作算法实现

```
Status EnQueue (LinkQueue &Q. QEleaType e)
//基本操作的算法 实现
 // 插入元素 e 为 Q 的新的队尾元素
Status InitQueue (LinkQueue &Q)
 p = (QueuePtr) malloc (mireof (QNode));
 // 构造一个空队列 Q
 //存储分配失败
 0. front = 0. rear =
 if (| p) exit (OVERFLOW):
 (OueuePtr)malloc(miseof(QNode));
 p - > data = e: p - > next = NULL;
 //存储分配失败
 0. rear -> next = p:
 if (!Q.front) exit (OVERFLOW):
 \hat{\mathbf{Q}}. rear = \mathbf{p}:
 return CK:
 O. front -> next = NULL:
 return OK:
 Status DeQueue (LinkQueue &Q. QElemType &e)
 // 若队列不空, 则删除 Q 的队头元素, 用 e
Status DestroyQueue (LinkQueue & Q)
 // 返回其值,并返回 OK: 否则返回 ERROR
 // 销毁队列 Q
 if (0.front == 0.rear) return ERROR;
 while (Q. front)
 p = Q.front->next:
 Q.rear = Q.front->next;
 e = p->data:
 free (Q. front);
 Q. front -> next = p -> next;
 O. front = O. rear:
 if (Q. rear == p) Q. rear = Q. front;
 free (p);
 return OK:
 return OK:
```

队列的顺序表示

□ 队列作为线性表, 也可以用顺序存储结构存储。除了可以 用一组地址连续的存储单元依次存放从队头到队尾的元素 之外,还需附设两个指针front和rear分别指向队头元素 和队尾元素的位置。 rear

设两个指针front,rear,约定: rear指示队尾元素的下一个位置; front指示队头元素 初值front=rear=0

数据结构

空队列条件: front==rear 入队列: sq[rear++]=x; 出队列: x=sq[front++];

顺序队列存在的问题

- □ 设数组维数为M,则-
 - 当front=0,rear=M时,当再次有元素入队时发生溢出——真溢出
 - 当front≠0,rear=M时,当再次有元素入队时发生溢出——假溢出
- □ 解决方案
 - 队首固定,每次出队剩余元素向下移动——浪费时间
 - ■循环队列
 - ◆基本思想: 把队列设想成环形, 让sq[0]接在
 sq[M-1]之后, 若rear==M, 则令rear=0;
 - **◆重复利用已经用过的空间**

循环队列

- ☑ 基本思想:把队列sq设想成环形,让sq[0]接在sq[M-1]
 - 之后,若rear+1==M, 则令rear=0;
- □ 实现:利用"模"运算
 - 入队: rear=(rear+1)%M; sq[rear]=x;
 - ■出队: front=(front+1)%M; x=sq[front];
- □队满、队空判定条件

循环队列插入与删除

数据结构

循环队列的顺序存储

```
#define MAXQSIZE 100
Typedef struct {
 QElemType *base;
  int front;
  int rear;
}SqQueue;
Status InitQueue(SqQueue &Q) {
  Q.base = (QElemType *)malloc(MAXQSIZE*sizeof(QElemType));
 if(!Q.base) exit(OVERFLOW);
 Q.front = Q.rear = 0;
  return OK;
```

循环队列插入与删除

```
Status EnQueue(SqQueue &Q, QElemType e) {
  if((Q.rear+1)%MAXSIZE)== Q.front) return ERROR;
  Q.base[Q.rear] = e;
  Q.rear = (Q.rear + 1)\%MAXQSIZE;
  return OK;
} //入队
Status DeQueue(SqQueue &Q, QElemType &e) {
  if(Q.front == Q.rear) return ERROR;
  e = Q.base[Q.front];
  Q.front = (Q.front+1)%MAXQSIZE;
  return OK;
} //出队
```