

数据结构

第三章 栈和队列 [1]

任课老师:郭艳

数据结构课程组

计算机学院

中国地质大学(武汉)2020年秋

上堂课要点回顾

- 单链表
 - 应用:有序线性表的有序插入
 - 案例: 算法设计(遵循结构化程序设计方法)与描述(思想、步骤、效率分析)
- ADT Linear List的实现方案3——循环单链表
 - 特点、模型、优点和实现要点
 - 循环单链表(带头结点)类的定义和实现("CircLinkedList.h")
 - class CircList<T>类
 - 数据成员/函数成员
- ADT Linear List的实现方案4——双向循环链表
 - 特点、模型和特征
 - 双向循环链表(带头结点)类的定义和实现("DBLinkedList.h")
 - struct DblNode<T>类
 - 数据成员/函数成员
 - class DblList<T>类
 - 数据成员/函数成员bool Insert(int, T&, int)、bool Remove(int, T&, int)及性能
- 静态链表
- 顺序表和链表的应用场合的选择*

第四次课

阅读:

殷人昆,第88-109页

练习:

作业4

数据结构课程内容

Chapter3栈和队列

- 1 栈
 - 3.1.1 栈的定义、特征
 - 3.1.2 顺序栈
 - 3.1.3 链栈
 - 3.1.4-5栈的应用
 - 3.2 栈与递归

特征和应用是重点

-要求能正确应用它们解决实际问题

2 队列

- 3.3.1 队列的定义、特征
- 3.3.2 顺序队列和顺序循环队列
- 3.3.3 链队列
- 3.3.4 顺序队列的应用
- 3.4 优先级队列
- 3.5 双端队列(自学)

3.1 栈

- 3.1.1 栈 (Stack) 的基本概念
- ◆ 定义

什么是栈?

Powerpoint撤销/恢复

盘子的放/取:取出或放入一个盘子, 在顶部操作才是最方便的

栈是限定只能在表的一端进行 插入和删除运算的线性表

例:

◆ 栈的特征

每次取出(或删除)的总是<mark>刚</mark>压进的元素,而最先压入的元素则被放在栈底

后进先出(Last In First Out, LIFO) 或 先进后出(First In Last Out, FILO)

栈的抽象基类 P88 程序3.1

```
const int maxSize 50;
template <class T>
 //stack.h实现栈的类定义
class Stack {
public:
 //构造函数
  Stack(){ };
  virtual void Push(const T& x) = 0; /*进栈: 在栈顶插入
 一个值为x的元素*/
 /*删除栈顶元素,
  virtual bool Pop(T& x) = 0;
 被删除的栈顶元素通过x带回。*/
  virtual bool getTop(T& x) const = 0; //取栈顶元素
  virtual bool IsEmpty() const = 0; //判栈空
  virtual bool IsFull() const = 0; //判栈满
  virtual bool getSize() const = 0; // 计算栈中元素个数
}; //思考: 栈接口的时间复杂度是0(?)
```

3.1.2 顺序栈 P89 程序3.2

```
#include <assert.h>
 //SeqStack.h文件
#include <iostream.h>
#include "stack.h"
const int stackIncreament=20;
template <class T>
class SeqStack: public Stack<T> { //顺序栈类的定义
private:
  T *elements;
 //栈元素存放数组
 //栈顶指针,指示栈顶下标
  int top;
  int maxSize;
 //栈最大容量
  void overflowProcess();
 //栈的溢出处理(自学)
```

```
public:
  SeqStack(int sz = 50);
 //构造函数
  ~SeqStack() { delete []elements; } //析构函数
  bool getTop(T& x) const; //取栈顶元素
  void Push(const T& x);
 //进栈
  bool Pop(T\&x);
 //出栈
 bool IsEmpty() const { return top == -1; }//判栈空
  bool IsFull() const { return top == maxSize-1; }
  int getSize() const { return top+1; }//获取表项个数
  void makeEmpty() { top = -1; } //置空表
  friend ostream& operator << (ostream& os,
SeqStack<T>& s);//输出栈中元素的重载操作<<(略,自学)
```

返回

【顺序栈的构造函数】 P90 程序3.3 (自学)

```
template<class T>
SeqStack<T>::SeqStack(int sz):top(-1),
maxSize(sz)
 elements = new T[maxSize];
 assert(elements != NULL);
```

【顺序栈的扩充空间函数】P90程序3.4(1)自学


```
template<class T>
void SeqStack<T>::overflowProcess()
{//私有函数,扩充栈的存储空间(自学)
 T * newArray = new T[maxSize + stackIncreament];
 if(newArray = NULL)
 cerr<< "存储分配失败!" << endl;
 exit(1);
 for(int i = 0;i \le top;i++)
 newArray[i] = elements[i];
 maxSize = maxSize + stackIncreament;
 delete[] elements;
 elements = newArray;
```

栈操作时栈顶指针的变化情况:

栈操作时栈顶指针的变化情况(续):

top=maxSize-1

【顺序栈的取栈顶元素操作】P91 程序90(4)


```
template <class T>
bool SeqStack<T>::getTop(T& x) const{
//通过形参x返回栈顶元素的值
 if (IsEmpty() == true)
 return false;
 x = elements[top];
 return true;
 //时间复杂度: O(1)
```


【顺序栈的入栈操作】P91 程序90(2)

算法思想: 先判断栈是否满,如果栈满则作溢出处理;如果栈不满则栈顶指针先加1,然后新元素再进栈。

```
template <class T>
void SeqStack<T>::Push(const T& x) {
 //若栈不满,则将元素x插入该栈栈顶,否则溢出处理
 if (IsFull() == true) //栈满
 overflowProcess();
 elements[++top] = x; //栈顶指针先加1,再进栈
 }
//时间复杂度: O(1)
```

【顺序栈的出栈操作】P91 程序90(3)

算法思想:先判断栈是否为空,如果栈空则出栈失败返回false;如果栈非空,则返回栈顶元素的值,然后栈顶指针减1,返回true。


```
template <class T>
bool SeqStack<T>::Pop(T& x) {
//函数退出栈顶元素并返回栈顶元素的值
 if (IsEmpty() == true)
 return false;
 x = elements[top--]; //栈顶指针退1
 //退栈成功
 return true;
//时间复杂度: O(1)
```

3.1.3 单链栈及其实现

◆ 单链栈模型: 指针方向从栈顶向下链接

非空链栈

满足top!=NULL

空链栈

满足top==NULL

链栈类的定义 P93 例3.6

```
#include <iostream.h>
 //LinkedStack.h文件实现单链栈
#include "LinkedList.h"
#include "stack.h"
template <class T>
class LinkedStack:public Stack<T>{
private:
 LinkNode<T> *top; // 栈顶指针
public:
 LinkedStack():top(NULL) { }
 ~LinkedStack() {makeEmpty();}
 bool IsEmpty() const {return top==NULL;}
 bool IsFull() const {return false;}
 bool getTop(T& x) const;
 int getSize() const;
 void Push(const T& x);
 bool Pop(T& x);
 void makeEmpty();
 //friend ostream & operator << (ostream& os,SeqStack<T>& s);};
```

```
【单链栈的取栈顶函数】P93程序3.6(5)
template<class T>bool LinkedStack<T>::getTop(T&
x)const
{ if(IsEmpty() == true) return false;
 x = top->data;
 return true; //O(1)
【单链栈的求元素个数函数】P93 程序3.6(6),自学template<class T>int LinkedStack<T>::getSize() const
 LinkNode<T>*p = top; int k = 0;
 //p: 遍历指针, k: 计数器
 while (p != NULL)
 p = p - link;
 k++; }
 return k;
```

【链式栈的入栈操作】P93程序3.6(3)


```
otemplate <class T>
ovoid LinkedStack<T>::Push(const T& x) {
o//将元素值x插入到链式栈的栈顶,即链头。
o top = new LinkNode<T>(x, top); //创建新结点
o assert (top!= NULL); //创建失败退出
o}//O(1)
```

【链式栈的出栈操作】P93程序3.6(4)


```
template <class T>
bool LinkedStack<T>::Pop(T& x) {
//删除栈顶结点,返回被删栈顶元素的值
  if (IsEmpty() == true) return false; //栈空返回
  LinkNode < T > *p = top;
 //暂存栈顶元素
  top = top - link;
 //退栈顶指针
  x = p->data;
  delete p;
 //释放结点
  return true;
\frac{1}{100}
```

【单链栈的置空函数】P93程序3.6(2),自学

```
template<class T>
void LinkedStack<T>::makeEmpty()
{//逐次删去链式栈中的元素直至栈顶指针为空
 LinkNode<T>*p; //指向被删结点
 while (top != NULL)
 p = top;
 top = top - link;
 delete p;
```

小 结

- 实际应用中,顺序栈比链栈用得更广泛
 - 顺序栈容易根据栈顶位置,进行相对位移、 快速定位、并读取栈的内部元素
 - 顺序栈读取内部元素的时间为O(1),而链 栈为O(n)。一般来讲,栈不允许"读取内 部元素",只能在栈顶操作

3.1.4-5 栈的应用*

引言

通常,数据处理的逻辑或框架是:

搜索(遍历)操作对象集合,在搜索(遍历)的同时访问(处理)各个对象。当遍历结束时,完成所有对象处理,得到输出。

当正在访问(处理)的对象当前不能完成所有对它的处理时,需要缓存该对象。当等待到合适时机,再从缓存取出该对象并完成所有对它的处理。

如果最先访问(处理)的对象最后才能完成所有对它的处理,或者,最后访问(处理)的对象最先完成所有对它的处理,则采用栈作为未完成访问(处理)的对象的缓存数据结构。

3.1.4-5 栈的应用

-计算算术表达式的值 (P94 括号匹配问题 自学)

中缀表达式

- □ 运算符在两个操作数的中间
- □ 需要括号改变优先级,例如:

$$A/(B+C\times D)-E$$

后缀表达式

- □ 操作符在两个操作数的后面
- 后缀操作数的顺序同于中缀;操作符的顺序就是 表达式计算的顺序,完全不需要括号。例如:

$$ABCD\times+/E-$$

□ 因此, 后缀表达式适合用来计算表达式的值

计算算术表达式值的两个步骤

对一个中缀表达式的计算可以通过两个子步骤来实现:

- ① 先把中缀表达式变换为后缀表达式;
- ② 根据后缀表达式计算表达式的值。

Calculator. h文件实现中缀表达式求值 P97程序3.8

```
#include"SeqStack.h"
#include<iostream.h>
#include <ctype.h> //调用isdigit()函数
#include<string.h>
#include <stdlib.h>
class Calculator
{ public:
 Calculator(int sz):s(sz){};
 void Run(); //根据后缀表达式求值
 void Clear(){s.makeEmpty();} //置栈为空栈
 void postfix(char *e);  // 中缀转为后缀
 int isp(char ch); //操作符ch进s栈后的优先级数
 int icp(char ch); //操作符ch的优先级数
 SeqStack<double>s;  //缓存操作数的栈
 private:
 void AddOperand(double value); //操作数入s栈
 bool Get2Operands(double& left,double& right);
//从s栈得到操作数(右)和被操作数(左),成功返回true,否则返回false
 void DoOperator(char op); //进行op运算
```

② 对后缀表达式如何进行计算呢?

很简单,只要从左到右依次扫描表达式的各单 词。由于扫描到的操作数并不能马上参加运算、并 且先扫描到的操作数将后参与计算、因此采用栈来 缓存操作数。因此,如果当前读到的是操作数,存 入一个栈(操作数栈)中,如果当前读到的是运算 符、就取栈前面的两个操作数(即从栈顶依次弹出 两个元素)进行运算,中间结果同样存入栈中,作 为下一次运算的操作数。如此反复,直到表达式处 理完毕。

```
//P87 程序 3.9(3) 操作数value入s栈
void Calculator::AddOperand(double value)
{ s.Push(value);
}
/*P87程序 3.9(2)从s栈得到操作数(right)和被操作数(left
),成功返回true,否则返回false*/
bool Calculator::Get2Operands(double&
left,double& right){
 if(s.IsEmpty()==true)
 {cerr<<"缺少右操作数! "<<endl; return false;}
 s.Pop(right);
 if(s.IsEmpty()==true)
 {cerr<<"缺少左操作数! "<<endl; return false;}
 s.Pop(left);
 return true;
```

```
//P87 程序 3.9(1) 进行op运算,中间结果value入s栈缓存
void Calculator::DoOperator(char op)
{ double left, right, value;
  bool result;
  result = Get2Operands(left,right);
  if(result==true)
 switch(op){
 case'+':value=left + right; s.Push(value);break;
 case'-':value=left - right; s.Push(value);break;
 case'*':value=left * right; s.Push(value);break;
 case'/':if(right==0.0){cerr<<"Divide by 0!"<<endl;Clear();}
 else{value=left / right; s.Push(value);break;
 else Clear();
```

```
void Calculator::Run() //P98 程序3.10(1)
//输入后缀表达式(最后以'#'结束),输出计算结果
{ char ch; double newOperand;
  while(cin>>ch,ch!='#')
 switch(ch){
 case'+':
 case'-':
 case'*':
 case'/': DoOperator(ch); break;
 default:cin.putback(ch);
 cin>>newOperand;//重读
 AddOperand(newOperand);}
  s.getTop(newOperand); cout << newOperand;</pre>
} //操作数先后以char和double格式从输入缓冲区被读入两次(先被读入一
次,再putback()回输入缓冲区)
```

① 如何将中缀表达式变换成后缀表达式?

利用运算符优先级法。中缀表达式的计算次序(算术四则运算规则):

- ①在无括号或同层括号时, 先乘除后加减;
- ②同级运算从左到右;
- ③在有括号时,先括号内后括号外。

从而得到

当前扫描到的运算符ch的优先级数icp(ch)和

该操作符进栈后的优先级数isp(ch):

操作符ch	#	(*,/	+, -)
isp (栈内)	0	1	5	3	6
icp (栈外)	0	6	4	2	1

数值越大优先级越高

两个相继出现的运算符op(在前)和ch(在 后)之间的优先关系:

op ch	+	_	*	/	()	#
+	>	>	<	<	<	>	>
_	>	>	<	<	<	>	>
*	>	>	>	>	<	>	>
/	>	>	>	>	<	>	>
(<	<	<	<	<	=	ERROR3
)	>	>	>	>	ERROR1	>	>
#	<	<	<	<	<	ERROR2	=

表达式"中缀一〉后缀"算法的基本思想

- 1. 置运算符栈S为空栈,然后表达式起始符'#'入栈。
- 2. 循环: 读入中缀表达式中的一个字符ch,
 - 2.1 若是操作数,就将其输出,接着转2(即读下一字符);
 - 2.2 若是运算符,将ch的优先级icp和位于栈顶的操作符op的优先级isp比较优先级:

若icp(ch) > isp(op): 将ch进栈, 转2(即读下一字符);

若icp(ch) < isp(op):则将栈顶运算符op出栈,并作

为后缀表达式的一个单词输出,再转2.2。

若icp(ch) == isp(op): 若op为 '(', ch为 ')',

则'('退栈但不输出;转2(即读下一字符)。

直至整个表达式处理完毕(当'#'='#'时)。

例:利用上述算法,转换中缀表达式"#A/(B+C*D)-E为后缀表达式#"。

中缀表达式	Stack	输出(后缀表达式)
A/(B+C*D)-E#	#	
/(B+C*D)-E#	#	\mathbf{A}
(B+C*D)-E#	# /	\mathbf{A}
B+C*D)— E #	#/(\mathbf{A}
+C*D) -E #	#/(AB
C * D) –E #	#/(+	AB
*D) −E#	#/(+	ABC

中缀表达式

 $-\mathbf{E}$ #

Stack

输出(后缀表达式)

 \mathbf{D}) -E# #/(+*

#/ (+* ABCD

ABC

) -E# #/(+ ABCD*

-E# #/(ABCD*+

-E# #/ ABCD*+

-E# # ABCD*+/

E# #— **ABCD***+/

#- ABCD*+/E

ABCD*+/E-,结束

```
// 中缀表达式转换为后缀表达式 P100 程序3.11
{ char ch,op; int i=0;ch=e[i];
 SeqStack<char>s; //操作符栈s
 s.makeEmpty(); s.Push('#');
 while( s.IsEmpty()==false && ch!='#' )
 { if ( isdigit(ch) ) { cout < < ch; i++; ch=e[i]; } //若读到的是操作数
 //若读到的是操作符
  else{
 s.getTop(op);
 if (icp(ch) > isp(op))
 s.Push(ch); i++; ch=e[i];
 else if (icp(ch) < isp(op))
 s.Pop(op);
 if( op!='#' ) cout<<op;
 //优先级相等
 else{ s.Pop(op);
 if(op=='(') {i++; ch=e[i];}
}//时间复杂度: O(n)
```

void Calculator::postfix(char *e)

void main()

```
{ Calculator c;
char *exp="5.5*3+(2-4/6)#";
c.postfix(exp);
cout<<endl<<"运算表达式"<<exp<<"的值: "<<endl;
c.Run();
}
```

3.2 栈与递归

多个函数的嵌套调用

例:

递归(Recursion)函数:

自己(直接或间接地)调用自己的函数

◆ 例1: 阶乘的递归定义

$$Fact(n) = \begin{cases} 1 & n = 0 \\ n \times Fact(n-1) & n > 0 \end{cases}$$

◆ 例2: 2阶Fibonacci数列

$$Fib(n) = \begin{cases} 0 & n = 0 \\ 1 & n = 1 \\ Fib(n-1) + Fib(n-2) & n > 1 \end{cases}$$

阶乘n!的递归定义

$$factorial(n) = \begin{cases} 1 & \exists n = 0 \\ n \times factorial(n-1) \\ \exists n > 0 \\ n > 0 \end{cases}$$

Data Structures: Stack

计算n! 的两个函数

```
long fact(int n)
//使用循环迭代方法, 计算n!的函数
{ long m=1;int i;
 if(n>0)
 for(i=1;i \le n;i++)
 m=m*i;
 return m;
//时间复杂度: O(n)
```

```
//计算n!的递归函数 P101 程序3.12(改)
long Fact(int n)
{ long y;
 if (n<0) { cout<<"参数错误" <<endl; reurn -1;}
 if (n==0) return 1;
 else
  { y=Fact(n-1); }
 return n*y;
main()
{ long fn=Fact(4);
 cout<<fn<<endl;}
```

递归示例: n!

$$Fact(n) = \begin{cases} 1 & n=0 \\ n \times Fact(n-1) & n>0 \end{cases}$$

- 递归函数必须包含一个递归出口。
- 递归调用部分所使用的参数值应比函数的参数值要小,以便重复调用能最终获得基本部分所提供的值。

```
long fact(int n)
//使用循环迭代方法,计算n!的函数
 long m=1;int i;
 if(n>0)
 for(i=1;i<=n;i++)
 m=m*i:
  return m:
 //时间复 long Fact(int n)
 { long y;
 if (n<0) reurn -1;
 if (n==0) return \overline{1};
 else
 y=Fact(n-1);
 return n*y;
 /时间复杂度:
```

递归示例: 2阶斐波那契数列


```
Fib(n) = \begin{cases} 0 & n=0 \\ 1 & n=1 \\ Fib(n-1) + Fib(n-2) & n>1 \end{cases}
```

- 递归函数必须包含一个递归出口。
- 递归调用部分所使用的参数值应比函数的参数值要小,以便重复调用能最终获得基本部分所提供的值。

```
int fibonacci(int n)
  if(n==0) return 0;
  if(n==1) return 1;
  int oneBack=1;
  int twoBack=0;
  for(int i=2;i<=n;i++)
 int current=oneBack+twoBack;
 twoBack=oneBack;
 oneBa
 int Fibonacci(int n)
 return cu
 if(n==0) return 0;
 if(n==1) return 1;
//时间复杂度
 return Fibonacci(n-1)
 +Fibonacci(n-2);
 }//时间复杂度为O(2<sup>n</sup>)
```


斐波那契数列的递归调用树和求解顺序

时间复杂度:调用次数 NumCall(n) = 2*Fib(n+1) - 1=O(2n) (n>0)。究其原因在于,计算过程中所出现的递归实例的重复度极高空间复杂度O(n).

递归原理

- 每一次递归调用时,需要为过程中使用的参数、 局部变量等另外分配存储空间。
- 每层递归调用需分配的空间形成递归工作记录, 按后进先出的栈组织。——递归工作栈

活动记录框架

局部变量 返回地址 参数

递归 工作记录

```
long Fact(int n)
{ long y;
 if (n<0) reurn -1;
 if (n==0) return 1;
 else
 y=Fact(n-1);
 return n*y;
```

```
main()
{ long fn=Fact(4);
  cout<<fn<<endl;
}</pre>
```

递推 递归调用子 递归调用子递归调用子 递归调用子 程序Fact(3) 程序Fact(2)程序Fact(1)程序Fact(0)

适宜于用递归算法求解的问题的充分必要条件是:

- (1) 问题可借用类同自身的子问题进行描述;
- (2)某一有限步的子问题(也称作本原问题)有直接的解存在。

当一个问题存在上述两个基本要素时,该问题的递归算法的设计方法是:

- (1) 把对原问题的求解设计成包含有对子问题求解的形式:
 - (2)设计递归出口。

- 递归的价值在于,许多应用问题都可简洁而准确地描述为递归形式。
- 递归也是一种基本而典型的算法设计模式。
 - 可以对实际问题中反复出现的结构和形式做高度概括,并从本质层面加以描述与刻画,进而导出高效的算法。
 - 递归模式能够统筹纷繁多变的具体情况,避免复杂的分支以及嵌套的循环,从而更为简明地描述和实现算法,减少代码量,提高算法的可读性,保证算法的整体效率。
- 但是在追求更高效率的场合,应尽可能避免递归。可以通过显式地模拟调用栈的运转过程实现,精细裁剪栈中各帧内容,可以尽可能减低空间复杂度的常系数。

自 学

- 1、P90程序3.4 (1,5) overflowProcess()、operator<<(ostream&,SeqStack<T>)
- 2、P92 程序3.5(1,2) push()、pop()
- 3、P93 程序3.6 (2,6,7)makeEmpty()、getSize() (有错误,找到错误处修改正确)、 operator<<(ostream&,LinkedStack<T>)
- 4、P94-95 3.1.4章节 栈的应用之一——括号匹配
- 5、P106-109 用栈实现递归过程的非递归算法
- 6、P109-1143.2.3节 用回溯法求解迷宫问题

作业4

■ 概念题: P131 3.3、3.6。

本堂课要点总结

■ 栈

- 栈的定义*、特征*、抽象基类
- 顺序栈类及实现SeqStack.h
- 单链栈类及实现LinkedStack.h
- 栈的应用*
 - 计算算术表达式的值
 - 计算后缀表达式的值
 - 中缀表达式转为后缀表达式