

第三章 栈和队列

王 勇

21#518

计算机/软件学院 大数据分析与信息安全团队 电 话 13604889411

> wangyongcs@hrbeu.edu.cn Email:

问题提出

- ◆ 多窗口排队问题
- ◆ 多进程/线程CPU/分配问题
- ◆ 铁路火车调度问题
- ◆ 回文问题
- ◆ 子程序调用现场保护问题

第三章 栈和队列

本章主要内容说明

知识点

重点

栈的抽象数据类型 栈的顺序表示 栈的链式表示 栈的应用与实现 队列抽象数据类型 队列的顺序表示 队列的链式表示 循环队列

栈和队列 结构特点 正确使用

第三章 栈和队列

掌握

本章说明

熟练 掌握

> 熟练 掌握

栈和队列这两种 抽象数据类型的 性上 并他在相

中

循环队列和链 队列的基本操 作实现算法

理解

递归算法执行 过程中栈的状 态变化过程

标

栈和队列

结构特点

基本操作的特殊性

- ◆栈: "后进先出"
- ◆队列: "先进先出"

不同

与线性表相比,它们的插入和删除操作受 更多的约束和限定,故又称为限定性的线 性表结构

- ◆线性表允许在表内任一位置进行插入和删除
- ◆ 栈只允许在表尾一端进行插入和删除
- ◆ 队列只允许在表尾一端进行插入,在表头一端 进行删除

本章内容

- 2 栈的应用
- 3 栈与递归的实现
- 4 队列
- 本章小结

栈

栈

限定仅在表尾进行插入或删除操作的线性表

- ◆栈顶(top)—表尾
- ◆栈底(bottom)—表头
- ◆空栈—不含元素的空表

特点

◆先进后出(FILO)栈项—

◆后进先出(LIFO)

基本操作

初始化、判空、插入、 删除、取栈顶元素 ^{栈底}

栈s=(a1,a2,....,an)

an

a2

a1

出栈

栈的抽象数据类型定义

栈的表示和实现

栈的抽象数据类型定义

定义

```
ADT Stack
```

{

数据对象: $D=\{a_i|a_i \in ElemSet, i=1, ..., n, n>=0\}$

数据关系: R1={<a_{i-1}, a_i>|a_{i-1}, ai∈D, i=2,..., n}

基本操作:

InitStack(&S) //建空栈

DestroyStack(&S) //撤消栈

ClearStack(&S) //清空栈

栈的抽象数据类型定义

StackEmpty(&S)

StackLength(S)

GetTop(S, &e)

Push(&**S**, **e**)

Pop(&S, &e)

}ADT Stack

//判空栈

//返回栈元素个数

//用e返回栈顶元素

//在栈顶插入元素e

//在栈顶删除元素,e返回

栈的表示 和实现

<u>栈的顺序</u> 存储结构 <u>栈的链式</u> 存储结构

栈的顺序存储结构

顺序栈

利用一组地址连续的存储单元依次存放自栈底到栈顶的数据法裁减

栈顶指针top,指向<mark>实际</mark>栈 顶后的空位置,栈底base 设数组维数为M top=base,栈空,此时出栈,则下溢(underflow) top=M, 栈满,此时入栈,则上溢(overflow)

栈的顺序存储结构表示

```
顺序栈表示
 //----栈的顺序存储表示
 //存储空间初始分配量
  #define STACK INIT SIZE 100;
  #define STACKINCREMENT 10; //存储空间分配增量
  typedef struct {
 //构造之前和销毁之后base为null
 SElemType *base;
 SElemType *top;
 int stacksize; //当前已分配存储空间,单位元素
  }SqStack;
  //----基本操作的函数原型说明-----
 //构造一个空栈S
  Status InitStack(SqStack &S);
 //销毁栈S, S不再存在
  Status DestroyStack(SqStack &S);
 //把S置为空栈
  Status ClearStack(SqStack &S);
  Status StackEmpty(SqStack S);
```


《海湾之经入学 //若S为空栈,则返回TRUE,否则返回FALSE

栈的顺序存储结构表示

int StackLength(SqStack S);

//返回S的元素个数,即栈的长度

Status GetTop(SqStack S, SElemType &e);

//若栈不空,则用 e 返回S的栈顶元素,并返回TRUE;否则返回 FALSE。

Status Push (SqStack &S, SElemType e);

//若栈的存储空间不满,则插入元素 e ,并返回 TRUE; 否则返回FALSE。

Status Pop (SqStack &S, SElemType &e);

//若栈不空,则删除S的栈顶元素,用e返回其值,并返回TRUE;否则返回FALSE。

栈的顺序存储结构操作

初始化

若初始化成功,返回OK;否则返回

OVERFLOW

Click

入栈

插入元素e为新的栈顶元素

Click

出栈

若栈不空,则删除S的栈顶元素,用e返回 其值,并返回OK;否则返回ERROR

Click

取元素

若栈不空,则用e返回S的栈顶元素,并返回OK: 否则返回ERROR Click


```
Status InitStack (SqStack &S){
 // 构造一个空栈 S
 S.base=(SElemType *)
 malloc(STACK_INIT_SIZE*sizeof(SElemType));
 if(!S.base) exit(OVERFLOW);
 // 存储分配失败
 S.top = S.base;
 S.stacksize = STACK_INIT_SIZE;
 return OK;
} //InitStack
```


```
Status Push(SqStack &S, SElemType e)
 //插入元素e为新的栈顶元素
 if(S.top-S.base>=S.stacksize)  //栈满,追加存储空间
  { S.base=(SElemType*)realloc(S.base,
 (S.stacksize+STACKINCREMENT)*sizeof(SElemType));
 if (!S.base) exit (OVERFLOW);
 S.top=S.base+S.stacksize;
 S.stacksize+=STACKINCREMENT;
  *S.top++=e;
 return OK;
}//Push
```


```
Status Pop(SqStack &S, SElemType &e)
{ //若栈不空,则删除S的栈顶元素,用e返回其值,
//并返回OK; 否则返回ERROR
if (S.top==S.base) return ERROR;
e=*--S.top;
```


return OK;

}//Pop


```
Status GetTop(SqStack S, SElemType &e)
```

{ //若栈不空,则用e返回S的栈顶元素,并返回OK; //否则返回ERROR if (S.top==S.base) return ERROR;

e=*(S.top-1); //注意: top-1指针指向栈顶元素,

top未移动

return OK;

}//GetTop

栈溢出

栈满,再入栈,则"上溢"

解决

- ◆ 事先分配一个足够大的空间,但事先无 法估计
- → 双栈,共享一个顺序存储结构。即在一个程序中同时使用两个栈

栈的链式存储结构

链 栈

利用链表依次存放自栈顶到栈底的数据元素

结点定义

typedef struct LNode
{ int data;

struct LNode *next;

}LNode;

栈的链式存储结构操作

入栈

插入元素e为新的栈顶元素

Click

出栈

若栈不空,则删除S的栈顶元素,用e返回 其值,并返回OK: 否则返回ERROR

Click


```
LinkList *lzjz(Linklist *top, int x)
{ LinkList *p;
 p=(LinkList*)malloc(sizeof(LNode));
 p->data=x;
 p->next=top;
 top=p;
 return(p);
```


```
LinkList *lztz(LinkList &top, int &p)
  LinkList *q;
  if (top!=NULL)
  { q=top;
 *p=top->data;
 top=top->next;
 free(q);
  return(top);
```


栈和队列

栈的应用

回文游戏(顺读与逆读字符串一样(不含空格))

如,字符串: "madam im adam"

- (1) 读入字符串
- (2) 去掉空格(原串)
- (3) 压入栈
- (4) 原串字符(去掉空格)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

应用二数制转换

top

如,把十进制数159转换成八进制数

数制转换过程

如,把十进制数159转换成八进制数


```
Void conversion(){
  //输入任意一非负十进制整数,输出与其等值的
 八进制数
 //初始化空栈
  InitStack(S);
 //输入非负十进制整数
  scanf("%d",N);
  while (N)
 //求余,余数入栈
 \{ Push(S,N\%8); \}
 // 非零"商"继续运算
 N=N/8;
  while (!StackEmpty(S)) // 和"求余"所得相逆
 的
 顺序输出八进制的各位数
 \{ Pop(S,e); \}
 printf("%d",e);
 conversion
```

栈和队列

应用三 行编辑程序

- ◆接受用户从终端输入的程序和数据,并存入数据区
- ◆允许用户输入出错
- ◆如发现刚输入的一个字符错时,可补进一个退格符 "#",表示前一个字符无效;
- ◆如发现当前输入的行内差错较多或难以补救,则可以键入一个退行符"@",表示当前行中字符均无效

如: whli##ilr#e(s#*s)

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

是: while(*s)

putchar(*s++);

栈的应用

思想

设行输入缓冲区为一个栈结构, 每接受一个字符后便进行判断:

- (1) 如果它既不是退格符#也不是退 行符@,则将其压入栈顶;
- (2) 如果是一个#,则从栈顶删除一个字符;
- (3) 如果是一个@,则将栈清为空栈

行编辑程序算法

```
void LineEdit() //接收一行入字符栈S并传送至调用过程数据区
{ InitStack(S); ch=getchar();
  while (ch!=EOF)
 { while (ch!=EOF && ch!='\n') //当前行及整个文本没结束
 //判字符ch行内部
 { switch (ch) {
 case '#':Pop(S, c);
 break;
 case '@':ClearStack(S); break;
 default :Push(S, ch);
 break;
 ch=getchar();
 ClearStack(S);//输出本行后清空本次操作栈以备下行使用
 if (ch!=EOF) ch=getchar(); //读下一行的第一个字符(换行)
 DestroyStack(S); //全文输入结束撤销栈
```

栈的应用

应用四 表达式求值

定义

◆前缀表达式: +a b

◆中缀表达式:a+b

◆后缀表达式: a b+

中缀表达式

后缀表达式(逆波兰表达式)

a*b+c

ab*c+

a+b*c

abc*+

a+(b*c+d)/e

abc*d+e/+

算 符

运算符和界符

优先关系: <、=、> (见表3.1)

栈的应用

应用四

表达式求值

组成

- ◆操作数(operand):常数、变量
- ◆运算符(operator):算术、关系和逻辑运算符
- ◆界限符(delimiter):左右括弧和表达式结束符

规则

- ◆先乘除后加减
- ◆先左后右
- ◆先括号内后括号外
- ◆出错
- ◆如: 4+2*3-10/5 =4+6-10/5 -10 10/5
 - =10-10/5
 - =10-2
 - **=8**

栈顶的

刚读入的

Q2 Q1	+	_	*	/	()	#
+	>	>	<	<	<	>	>
_	>	>	<	<	<	>	>
*	>	>	>	>	<	>	>
/	>	>	>	>	<	>	>
(<	<	<	<	<	=	
)	>	>	>	>		>	>
#	<	<	<	<	<		=_

即同级运算符栈顶运算符优先级高!!

栈和队列

栈的应用

应用四

中缀表达式求值

思想

设置两个工作栈

- ◆操作数栈OPND,置为空栈(放表达式的运算结果)
- ◆运算符栈OPTR,置栈底为表达式的起始符#;
- 自左向右扫描表达式(即依次读每一个字符)
 - ◆ 若是操作数,则进栈OPND
 - ◆若是运算符,则与OPTR栈顶进行优先数比较(同级的栈项为大,刚读入的为小):
 - 若读的运算符大于OPTR栈顶项,则进栈
 - 若栈顶项大,则栈顶运算符退栈,操作数栈顶两个元素退栈,并作一个运算,结果入栈OPND
 - 若相等且为括号,则脱括号
- ◆ 若运算符栈顶项为#,则操作数栈顶为计算结果,结束; 否则出错

中缀表达式求值过程

中缀表达式求值过程

中缀表达式求值过程

#'='#' 操作数出栈

即计算结果

中缀表达式求值算法

```
OperandType EvaluateExpression() {
 //OPTR和OPND为运算符栈和操作数栈,OP为运算符集合
  InitStack(OPTR); Push(OPTR, '#');
  InitStack(OPND); c=getchar();
  while (c!='#' ||GetTop(OPTR)!='#') {
 if (!In(c,OP)) {Push((OPND,c); c=getchar();}
 else
 switch (Precede(GetTop(OPTR), c)) {
 case '<': Push(OPTR, c); c=getchar(); break;
 case '=': Pop(OPTR, x); c=getchar(); break;//脱括号
 case '>': Pop(OPTR, theta);
 Pop(OPND, a); Pop(OPND, b);
 Push(OPND, Operate(a, theta, b));
 break;
 }//switch
 }//while
 return GetTop(OPND)
 EvaluateExpression
```


栈和队列

栈的应用

后缀表达式求值

a. 读入表达式一个字符

b. 若是操作数,压入栈,转d

d. 若表达式输入完毕, 栈顶即表达式值; 否则, 表达式

未输入完,转a

后缀表达式: 435*+ 计算 4+3*5*

仅用一个操作数栈即可!

函数调用

- 函数调用 → 运行被调用函数之前
 - 将所有的实际参数、返回地址等信息传递给被调用函 数保存
 - 为被调用函数的局部变量分配存储区
 - 将控制转移到被调用函数的入口
 - ◆ 运行被调用函数返回之前
 - 保存被调函数的计算结果
 - 释放被调函数的数据区
 - 依照被调函数保存的返回地址将控制转移到调用函数

后调用先保存(处理)

1. 过程的嵌套调用

2. 递归过程及其实现

◆ 递归: 函数直接或间接的调用自身叫递归

◆ 实现: 建立递归工作栈

例 递归的执行情况分析


```
void print(int w)
 int i;
 if ( w!=0)
 print(w-1);
 for(i=1;i<=w;++i)
 printf(" %3d, ",w);
 printf(" /n ");
```

Click

```
运行结果:
1,
2, 2,
3, 3, 3,
```


3.递归调用执行情况

栈与递归的实现

梵塔问题

梵 塔 有X,Y,Z三个塔座,X上套有n个直径不同的圆盘,按直径从小到大叠放,形如宝塔,编号1,2,3.....n要求将n个圆盘从X移到Z,叠放顺序不变,移动过程中遵循下列原则:

- ■每次只能移一个圆盘
- ■圆盘可在三个塔座上任意移动
- 任何时刻,每个塔座上不能将大盘压到小盘上

栈和队列

栈与递归的实现

解决

Υ

7

- ◆n=1时,直接把圆盘从X移到Z
- ◆n>1时
 - 先把上面n-1个圆盘从X移到Y
 - 然后将n号盘从X移到Z
 - 再将n-1个盘从Y移到Z

把求解n个圆盘的问题转化为求解n-1个圆盘的问题,依次类推,直至转化成只有一个圆盘的问题

- ◆ 递归工作栈保存内容: 形参n, x, y, z和返回地址
- ◆返回地址用行编号表示

队列

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
- ◆ 队头(front)——允许删除的一端

特点

先进先出(FIFO)

<u>队列的抽象数据类型定义</u>

■ 队列的链式表示和实现

● <u>队列的顺序表示和实现</u>

抽象数据类型定义

定义

ADT Queue {

数据对象: D={ai|ai∈ElemSet, i=1,2,...,n, n≥0}

数据关系: R1={ <ai-1,ai> | ai-1,ai∈D,i=2,...,n}

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Q已存在。

操作结果: 队列 Q 被销毁, 不再存在。

ClearQueue(&Q)

初始条件: 队列 Q 已存在。

2021/12/14 http://cstcsjjg.hrbeu.edu.cn/

抽象数据类型定义

GetHead(Q,&e)

初始条件: Q 为非空队列。

操作结果:用e返回Q的队头元素。

QueueEmpty(Q)

初始条件:队列Q已存在。

操作结果: 若Q为空队列,则返回TRUE, 否

则返回FALSE。

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

抽象数据类型定义

EnQueue(&Q,e)

初始条件: 队列 Q 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

ADT Queue

链队列

```
结构定义
```


```
Typedef struct Qnode
{ QElemType data;
 struct Qnode *next;
} Qnode, *QueuePtr;
Typedef struct
{ QueuePtr front;
 QueuePtr rear;
} LinkQueue;
```


队列的链式表示和实现

链队列

初始化

构造一个空队列Q

入队列

在当前队列Q的尾元素之后,插入元素 e 为新的队列尾元素

出队列

删除队列Q的队头元素,用e返回其值


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


```
Status EnQueue(LinkQueue &Q, QElemType e){
 // 在当前队列的尾元素之后,插入元素 e 为新的队
 列尾元素
 p=(QueuePtr * )malloc(sizeof(QNode));
 if (!p) exit(OVERFLOW); // 存储分配失败
 p->data=e;
 p->next = NULL;
 // 修改尾结点的指针
 Q.rear->next=p;
 Q.rear=p;
 // 移动队尾指针
 return OK;
```


```
Status DeQueue(LinkQueue &Q,QElemType&e)
{// 若队列不空,则删除队列 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; // 链队列空
 p = Q.front->next;
 // 返回被删元素的值
 e = p->data;
 // 修改队头结点指针
 Q.front->next=p->next;
 if(Q.rear==p) Q.rear=Q.front;
 // 释放被删结点
 free(p);
 return OK;
```

} // DeQueue

队列的顺序表示和实现

循环队列

存储结构 顺序存储结构,用一维数组实现sq[M]

设front, rear, 约定:

Q.rear指示队尾元素的下一个位置

Q.front指示队头元素

初值Q.front=Q.rear=0

空队列条件: front==rear

入队列: sq[rear++]=x;

出队列: x=sq[front++];

队列的顺序表示和实现

循环队列

存在问题 设数组sq[M]大小为M,则:

当front=0,rear=M时,再有元素入队发生溢出—真溢出 当front≠0,rear=M时,再有元素入队发生溢出—假溢出

解决方法

- ◆ 队首固定,每次出队剩余元素向下移动 —浪费时间
- ◆ 循环队列,利用假溢出的空闲空间 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; ?

- 实现:利用"模"运算
- 入队: sq[rear]=x; rear=(rear+1)%M;
- 出以: x=sq[front]; front=(front+1)%M;
- 队满、队空判定条件

队列的顺序表示和实现

循环队列

循环队列的顺序存储结构

#define MAXQSIZE 100 // 最大队列长度

typedef struct {

QElemType *base;// 初始化的动态分配存储空间 int rear; // 队尾指针,指向队尾元素的下一个位置 int front; // 队头指针,指向队头元素

} SqQueue;

操作

初始化

构造一个空队列Q

入队列

在当前队列Q的尾元素之后,插入元素 e 为新的队列尾元素

出队列

删除队列Q的队头元素,用e返回其值


```
Status InitQueue (SqQueue &Q){ // 构造一个空队列 Q Q.base = (QElemType *)malloc(MAXQSIZE *sizeof(QElemType)); // 为循环队列分配存储空间 if (!Q.base) exit(OVERFLOW); // 存储分配失败 Q.front = Q.rear = 0; return OK; } // InitQueue
```

```
int QueueLength (SqQueue Q){
 // 返回队列Q中元素个数,即队列的长度
 return ((Q.rear-Q.front+MAXQSIZE) % MAXQSIZE);
}
```


```
Status EnQueue (SqQueue &Q, QElemType e)
```

{// 插入元素 e 为新的队列尾元素

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;


```
м
```

```
Status DeQueue (SqQueue &Q, QElemType &e){
 // 若队列不空,则删除当前队列Q中的头元素,
 //用 e 返回其值,并返回OK
 if (Q.front == Q.rear) return ERROR;
 e = Q.base[Q.front];
 Q.front = (Q.front+1) % MAXQSIZE;
 return OK;
```


本章小结

- ◆ 栈和队列都属线性结构,因此它们的存储结构和线性表非常类似,同时由于它们的基本操作要比线性表简单得多,因此它们在相应的存储结构中实现的算法都比较简单,相信对大家来说都不是难点。
- ◆ 这一章的重点则在于栈和队列的应用。通过本章所举的例子学习分析应用问题的特点,在算法中适时应用栈和队列。

