

浏览器的后退和前进键

水桶里的水倒入时后倒 进去的水肯定先倒出

弹夹装弹

王道考研/CSKAOYAN.COM

 • 「大大大会」
 • 「大大会」
 • 「大大会」

₹枝顶(Top):线性表允许进行插入和删除的那一端。

₹栈底(Bottom): 固定的,不允许进行插入和删除的另一端。

D

Tips:
1.栈是受限的线性表,所以自然具有<mark>线性关系。</mark>
系。
2.栈中元素后进去的必然先出来,即后进先出
LIFO(Last In First Out)

王道考研/CSKAOYAN.COM

王道考研/CSKAOYAN.COM

100

顺序栈 ___

栈是线性表的特例,那栈的顺序存储也是线性表顺序存储的简化。栈的顺序存储结

构也叫作顺序栈。

回忆一下: 之前在实现顺序表时, 我们用的是数组来实现。那实现顺序栈是不是可以也可以用数组呢?

数组形:

金 由于栈是受限的线性表,所以顺序栈需要在顺序表的基础上做点修改。

#define MaxSize 50 //定义栈中元素的最大个数 typedef struct{ Elemtype data[MaxSize]; //存放栈中元素 int top; } SqStack; //顺序栈的简写

1. Top值不能超过MaxSize 2. 空栈的判定条件通常定为top==-1,满栈的判定条件通常为top==MaxSize-1,栈中数据元素个数为top=1

王道考研/CSKAOYAN.COM

王道考研/CSKAOYAN.COM

3.出栈:

bool Pop(SqStack &S , ElemType &x){
 if(S.top==-1) return false;
 x=S.data[S.top--];
 return true;
}

4 读取栈顶元
蒙:
bool GetTop(SqStack S , ElemType &x){
 if(S.top==-1) return false;
 x=S.data[S.top];
 return true;
}

顺序栈的操作

共享栈 共享栈的结构 //定义栈中元素的最大个数 #define MaxSize 100 typedef struct{ //存放栈中元素 Elemtype data[MaxSize]; //顺序共享栈的简写 } SqDoubleStack; 共享栈的操作: bool Push(SqDoubleStack &S , ElemType x , int stackNum){ (进栈) if(S.top1+1==s.top2) return false; //栈满 if(stackNum==1) S.data[++S.top1]=x; //栈1有元素进栈 else if(stackNum==2) S.data[-S.top2]=x; //栈2有元素进栈 return true; top1 top2 栈1的底 D В 栈2的底 王道考研/CSKAOYAN.COM

1.进栈 bool Push(LinkStack *S, ElemType x){ SLink p=(SLink)malloc(sizeof(SNode)); //给新元素分配空间 p->data=x; //新元素的值 p->next=S->top; //p的后继指向栈顶元素 S->top=p; //栈顶指针指向新的元素 return true; }

top C B A NULL

链式栈的操作

王道考研/CSKAOYAN.COM

链式栈的操作

2.出栈

王道考研/CSKAOYAN.COM

| 接性表 | 另允许在一牌插入或删除 (线顶) | UFO(后语先出) | 基于顺序表 | 操作 | 操作 | 基于随表 | 操作

总结

王道考研/CSKAOYAN.COM

以头(Front):允许删除的一端,又称为队首。 以尾(Rear):允许插入的一端。

先进入队列的元素必然先离开队列,即先进先出(First In First Out)简称FIFO

循环队列

把数组"掰弯",形成一个环。Rear指针到了下标为4的位置还能继续指回到下标为0的地方。这样首尾相连的顺序存储的队列就叫循环队列

QTIPS>

→ 以: rear=(rear+1)%MaxSize

出以: front=(front+1)%MaxSize

2

此时出现了新的问题,rear和front指针值相同,我们说过空队列时front等于rear,现在队列满了也是front等于rear,那如何分辨队列是空还是满呢?

-

方法一:<mark>设置标志位flag,</mark>当flag=0且rear等于front时为队列空,当flag=1且rear等于front时为队列港,

王道考研/CSKAOYAN.COM

循环队列

循环队列的操作

王道考研/CSKAOYAN.COM

链式队列

队列的链式存储结构,其实就是线性表的单链表,只不过需要加点限制,只能表尾插入元素,表头删除元素。

为了方便操作,我们分别设置队头指针和队尾指针,队头指针指向头结点,队尾指针指向尾结点。

struct LinkNode *next; }LinkNode; }typedef struct{ //链式队列 LinkNode *front,*rear; //队头和队尾指针 }LinkQueue;

王道考研/CSKAOYAN.COM

链式队列的操作

1人队:我们知道队列只能从队尾插入元素,队头删除元素。于是入队就是在队尾指针进行插入结点操作。链队的插入操作和单链表的插入操作是一致的。

王道考研/CSKAOYAN.COM

链式队列的操作

2.出队:出队就是头结点的后继结点出队,然后将头结点的后继改为它后面的结点。

bool DeQueue(LinkQueue &Q,ElemType &x){
 if(Q,front==(Q,rear) return false; //空队
 p=Q,front>next;
 x=p>data;
 Q,front->next=p>next;
 if(Q,rear==Q,front; //若原队列中只有一个结点,删除后变空
 free(p);
 return true;
}

王道考研/CSKAOYAN.COM

双端队列

输入受限的双端队列

王道考研/CSKAOYAN.COM

栈的应用

2、表达式求值:

我们都知道四则表达式的计算法则:从左到右,先乘除后加减,有括号先算括号里的。那如何让计算机也懂这些运算法则呢?

后缀表达式为什么是计算机"喜欢"的形式呢?

3 因为计算机可以通过长来计算后缀表达式的值,从而计算表达式的值

王道考研/CSKAOYAN.COM

栈的应用

规则:从左到右扫描表达式的每个数字和符号,遇到数字就进栈,遇到 符号就将处于栈顶的两个数字出栈然后跟这个符号进行运算,最后将运 算结果进栈,直到最终获得结果。

3. 25+3=28 4. 28/14=2

所以最后的结果是2

王道考研/CSKAOYAN.COM

那如何将中缀表达式转换成后缀表达式?

那如何特中缀衣达八特换成后缀衣达八

1.按运算符优先级对所有运算符和它的运算数加括号。(原本的括号不用加)

栈的应用

- 2.把运算符移到对应的括号后。
- 3.去掉括号。

F(0)=1

F2 F3

王道考研/CSKAOYAN.COM

栈的应用