

数据结构

第三章 栈和队列 [队列]

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

- 桟
 - 概念、特征*
 - 抽象数据类型定义ADT Stack
 - 抽象基类**class Stack**<**T**> ("Stack .h")
- ADT Stack的实现方案1——顺序栈
 - 模型以及变化
 - 顺序栈类的定义和实现("SeqStack.h")
 - class SeqStack<T> 数据成员/SeqStack();bool IsEmpty();bool IsFull();int getSize();void makeEmpty();void Push(T&);bool Pop(T&);bool getTop(T&)及性能
- ADT Stack的实现方案2——单链栈
 - 模型以及变化
 - 顺序栈类的定义和实现("LinkedStack.h")
 - class LinkedStack<T> 数据成员/LinkedStack();bool IsEmpty();int getSize();void Push(T&);bool Pop(T&);bool getTop(T&);void makeEmpty();及性能
- 栈的应用*
 - 计算算术表达式的值 问题分解为两个子问题:
 - 中缀表达式转为后缀表达式
 - 计算后缀表达式的值

第五次课

阅读:

殷人昆,第114-126页

练习:

作业5

3.3 队列

3.3.1 队列 (Queue) 的概念

◆ 定义:限定所有的插入操作在表的一端进行,而删除操作在表的另一端进行的线性表。

◆ 队列的特征

先进先出 (First In First Out, FIFO)

或

后进后出(Last In Last Out, LILO)

队列的抽象数据类型 P114 程序3.28


```
template <class T>
class Queue {
public:
  Queue() { };
 //构造函数
  ~Queue() { }; //析构函数
  virtual bool EnQueue(const T& x) = 0; // 进队列
  virtual bool DeQueue(T\& x) = 0;
 //出队列,输出x
  virtual bool getFront(T& x) = 0; //取队头, 输出x
  virtual bool IsEmpty() const = 0;
 //判队列空
  virtual bool IsFull() const = 0;
 //判队列满
  virtual int getSize() const=0; //求队列元素个数
```

3.3.2 顺序队列和循环队列

- 存储结构: 动态一维数组
- 表头表尾位置动态变化,需要设置两个指示器指示表 头和表尾位置。约定:
 - 队头指示器front指向实际队头元素;
- 队尾指示器rear指向实际队尾元素的下一个位置。 例如:

顺序队列入队、出队时指针的变化方向与赋值:

4 rear→3 C
2 C
1 B
front→0 A

队空

元素A、B、C入队后

初始: front=0; rear=0; 入队时: rear=rear+1; front不变化

顺序队列入队、出队时指针的变化情况(续):

rear \rightarrow 4
E

front \rightarrow 3
D

1
0

A、B、C出队, 队空

出队时: front=front+1;

rear不变化

队空时: front==rear

元素D、E入队,队满,F入队

队满时: rear==maxSize 浪费空间,"假溢出"

顺序循环队列

为解决"假溢出"现象, 将队列逻辑上形成环形。

元素F入循环队列第 0号单元

入队时: rear=rear+1; 如果rear==maxSize则rear=0; 出队时: front=front+1;

如果front==maxSize则front=0;

•顺序循环队列入队、出队时指针的变化

① 入队: rear++; if (rear==maxSize) rear=0; 还可利用数学上的"模(%)运算"来实现上述过程: rear=(rear+1) % maxSize; ② 出队: front++; if (front==maxSize) front=0; 还可利用数学上的"模(%)运算"来实现上述过程: front=(front+1) % maxSize;

顺序循环队列入队、出队时指针的变化

如何判队满、队空?

方法一:

maxSize-1 front rear

出问题了: 当front==rear时 是队满? 是队空?

队空 (front==rear) 队满 (front==rear)

方法一失败,修正方法一

方法二:空一个存储单元不使用

maxSize-1 front rear

maxSize-1 rear front

方法二成功判断队空和队

? 其它的方法

队空 (front==rear)

队满(<u>(rear+1)%maxSize == front</u>)

循环队列的类定义 P116 程序3.29

```
template <class T> //SeqQueue. h文件实现顺序循环队列类
class SeqQueue:Public Queue<T> {
protected:
  T *elements;
 //存放队列元素的动态数组
 int front; //队头指示器,指向实际队头元素位置*/
 int rear; //队尾指示器,指向实际队尾元素的下一个位置*/
 //最大元素个数
 int maxSize;
public:
  SeqQueue ( int sz= 10 );
  ~SeqQueue() { delete [ ] elements; }
  bool EnQueue ( const T & x); //进队
  bool DeQueue (T&x); //出队
  bool getFront (T& x); //取队头元素
  void MakeEmpty ( ) { front = rear = 0; }
  bool IsEmpty ( ) const { return front == rear; }
  bool IsFull ( ) const { return (rear+1) % maxSize == front; }
  int getSize( ) const { return (rear-front+maxSize) % maxSize;}
```

【顺序循环队列的构造算法】P116程3.29(2)自学

【顺序循环队列的入队算法】P116 程3. 29(3)

```
template <class T>
bool SeqQueue<T>::EnQueue ( const T & x) {
 if (IsFull ( )==true) return false;
 elements[rear] = x;
 rear = (rear+1) % MaxSize;
 return true;
}//O(?)
```

【顺序循环队列的出队算法】P116 程3. 29 (4)

```
template <class T>
bool SeqQueue<T> :: DeQueue(T& x) {
 if (IsEmpty ()==true) return false;
 x = elements[front];
 front = (front+1) % MaxSize;
 return true;
}//O(?)
```


【顺序循环队列的取队头算法】P116 程序3. 29 (5) 自学

```
template <class T>
bool SeqQueue<T> :: getFront(T& x) const{
 if ( IsEmpty ( )==true) return false;
 x = elements[front];
 return true;
}//O(?)
```

3.3.3 单链队列

◆ 单链队列 (不带头结点) 模型

非空链队列: 满足front!=NULL && rear!=NULL

空链队列:

front — \wedge

空链队列满足front==rear==NULL

链式队列类的定义 P118 程序3.30

```
//LinkNode类定义
#include "LinkedList.h"
 //Queue类定义
#include "Queue.h"
template <class T>
class LinkedQueue:public Queue<T>{
protected:
  LinkNode<T> * front,* rear;
public:
  LinkedQueue():rear(NULL),front(NULL){}//不带头结点
  ~LinkedQueue(makeEmpty());
  bool EnQueue(const T& x);
  bool DeQueue(T& x);
  void makeEmpty();
  bool getFront(T& x) const {if (IsEmpty()) return false;
 else {x=front->data;return true};}
 bool IsEmpty() const { return front==NULL;}
  int getSize() const;
```

【链队列的置空算法】P118 程序3.30(2)自学

```
template <class T>
void LinkedQueue<T>::makeEmpty() {
{ LinkNode<T> *p;
  while(front!= NULL)
  { p=front;
 front=front->link;
 delete p;
 rear=NULL; //增加
}//O(?)
```

◆ 链队列的插入运算 (不带头结点)

rear->link=newnode; rear=newnode;

【链队列的进队算法】P118 程序3.30(3)

```
template <class T>
bool LinkedQueue<T>::EnQueue(const T& x) {
//将新元素x插入到队列的队尾
  if (front == NULL)
 //创建第一个结点
 front = rear = new LinkNode<T>(x);
 if (front == NULL) return false;//分配失败
  else
 //队列不空,插入
 rear->link = new LinkNode<T>(x);
 if (rear->link == NULL) return false;
 rear = rear->link;
  return true;
}//O(?)
```

◆链队列的删除运算(不带头结点)

p=front;

front=front->link;

delete(p);

注意:

if (front==NULL) rear=NULL;

【链队列的出队算法】P118 程序3.30(4)

```
template <class T>
bool LinkedQueue<T>::DeQueue(T& x) {
//如果队列不空,将队头结点从链式队列中删去
  if (IsEmpty() == true) return false;//判队空
  LinkNode<T> *p = front;
  x = front->data;
  front = front->link;
  delete p;
  if (front==NULL) rear=NULL;//增加处理rear语句
  return true;
```

【链队列的取队头算法】P118 程序3.30(5)自学

```
template <class T>
bool LinkedQueue<T>::getFront(T& x) const{
//如果队列不空,将队头结点从链式队列中删去
 if (IsEmpty() == true) return false;//判队空
 x = front->data;
}//O(?)
```


3. 3. 4 队列的应用——打印杨辉三角形前n行

杨辉三角形

思考:如何输出杨辉三角形前n行?

逐排扫描处理问题 每行数据都需要被<mark>计算</mark>和存储

分析第 i 行数据与第 i+1行数据的关系

从第i行数据可以计算第i+1行数据。为了计算i+1行数据, 在得到第i行数据的同时,需要存储第i行的数据。那么, 高效的存储结构是什么?

存储结构设计

在第i行的数据打印完,并且 第i+1行的数据也全部计算出来和 存储妥当,第i行的数据才算被全 部处理完毕。

第i行数据需要被存储。每行数据都需要被存储。但是可以不在一个时刻每行数据都被存储。

存储结构设计1 (n行,每行i+1列)

1	1	1			
2	1	2	1		
3	1	3	3	1	
4	1	4	6	4	1

存储结构设计2 (n行,每行n+1列)

1	1	1			
2	1	2	1		
3	1	3	3	1	
4	1	4	6	4	1

存储结构设计**3** (1行, n+1列)

(1)13 11 1747					
4	1	1	4	6	
1	1	0	1	2	
1	0	1	3	3	
1	0	1	4	6	
4	1				

逐排扫描处理问题的逻辑或框架:

- 自上到下自左到右扫描操作对象集合,在扫描的同时访问(处理)各个对象。当扫描结束时,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)的对象最先完成所有对它的处理,或者,最后访问(处理)的对象最后完成所有对它的处理,则采用队列作为未完成访问(处理)的对象的缓存数据结构。

从第 i 行数据计算并存放第 i+1 行数据 (设n>=12)

带箭头的线条代表队列

【利用队列打印杨辉三角形】 程序3.31 队列 循环队列 头尾 #include <stdio.h> s+t#include <iostream.h> 1 1 #include "SeqQueue.h" 1 1 1 1 0 void YANGVI (int n) { 1 1 0 1 0 1 2 0 1 2 Queue q(n+2); int s=0,t,u;//队列初始化 1 2 1 q.EnQueue (1); //1,1入队列 0 1210 q.EnQueue (1); 0 2 1 0 1 for (int i = 1; i <= n; i++) {//逐行计算 <u>3</u> 2 3 1013 1 ()cout << endl; 0 3 0133 q.EnQueue (0); //0入队列 1 3 3 1 for (int j = 1; $j \le i+2$; j++) 1 3 3 1 0 0 {//计算第i+1行并存到队列,输出第i行 ()q.DeQueue (t); 3 3 1 0 1 0 u=s+t;3 ()3 3 1 0 1 4 1 4 q.EnQueue (u); s = t; //得到并入队列第i+1行 3 3 10146 ()4 if (j!=i+2) cout << s << '';6 01464 4 0 //出队列时输出第i行 6 4 1 4 14641 0

循环队列的变化 (设n=3)

带箭头的线条 代表队列

i	j	队 列 (队 头-> <u>尾</u>)				
1		1	1	0		
	1		1	<u>0</u> 0	<u>1</u>	
	2			0	1	<u>2</u>
	3	<u>1</u>			1	2 2 2
2		<u>1</u> 1	<u>0</u>		1	2
	1	1	<u>0</u> 0	<u>1</u>		2
	2	1	0	<u>1</u> 1	<u>3</u>	
	3		0	1	3 3	<u>3</u>
	4	<u>1</u>		1	3	3 3
3		<u>1</u> 1	<u>0</u>	1	3	3
	1	1	<u>0</u> 0	<u>1</u>	3	3
	2	1	0	<u>1</u> 1	<u>4</u>	3
	3	1	0	1	4	<u>6</u> 6
	4	<u>4</u>	0	1	4	6
	5	4	<u>1</u>	1	4	6

队列的应用

- ◆ 操作系统中用到队列
 - 1、对CPU的分配管理:进程排队、作业排队 一般计算机只有一个CPU,采用一个就绪队列管理 CPU的分配。当多个进程需要CPU运行时,它的进程名 就被插入到就绪队列的队尾。CPU 总是首先执行排在队 头的进程。一个进程分配到CPU的一段时间执行完了,又 将它插入到队尾等待,CPU转而为执行下一个队头进程。 如此,按"先进先出"的原则一直进行下去,直到执行 完的进程从队列中逐个删除掉。

队列的应用(续)

- ◆操作系统中用到队列
 - 2、主机与外部设备之间通信

由于外部设备传输速度远远低于主机传输速度,可 以设定一个"输出数据队列缓冲区"。当主机要输出数 据时,将数据按块(例如每块512B)逐个添加到"队列 缓冲区"的尾端,写满后就暂停输出,继而去做其它的 事情。而外部设备则依其输出速度按照先进先出的原则 依次从队首逐个取出数据块输出,打印完后再向主机发 出请求,主机接到请求后再向缓冲区写入打印数据,这 样利用队列既保证了输出的数据有完全相同的次序, 不 致发生输出次序的混乱或数据的丢失, 同时保证了主机 的效率。

队列的应用(续)

- ◆事件驱动模拟
 - 银行业务模拟

每个来到的顾客发一个号码,如果哪个柜台空闲了,就叫号码最靠前的顾客来办理业务;如果同时几个柜台空闲,就按照一种法则来决定这几个柜台叫号的顺序(最简单的是按柜台号码顺序)。这样,就能保证顾客按照先来后到的顺序接受服务——因为大家排在一个队里。

■ 航空客运订票系统

对于预约客户名单数据来说,由于要遵循先到先服务的原则,因此采用队列结构。由于预约人数无法预计,因此队列应以链表作为存储结构。

■ 电梯调度模拟......

3.4 优先级队列(自学)

- 任务的执行顺序与任务的优先权的关系:任 务的优先权越高,越先被执行。
- 优先级队列(Priority Queue) 每次从队 列中取出的是具有最高优先权的元素的队列

约定: 数字越小, 优先权越高

例如:

任务编号	1	2	3	4	5
优先权	20	0	40	30	10
执行顺序	3	1	5	4	2

最小优先级顺序队列的类定义 P124 程序3.33


```
#include <assert.h>
#include <iostream.h>
#include <stdlib.h>
template <class T>
class PQueue {
private:
 T *pgelements;
 //存放数组
 int count;
 /*队列元素计数. 队头元
 队尾元素下标是count-1*/
 素下标是().
 int maxPQSize;
 //最大元素个数
  void adjust();
 //调整
```

```
public:
  PQueue(int sz = 50);
  ~PQueue() { delete [ ] pqelements; }
  bool IsEmpty() const { return count == 0; }
  bool IsFull() const
 { return count == maxPQSize; }
  int GetSize const{return count;}
  void MakeEmpty() { count = 0; }
  int Length() const { return count; }
  bool Insert(T x);
  bool RemoveMin(T& x);
  bool GetFront(T& x);
```

返回

优先级队列部分成员函数的实现

```
template <class T> //P124 程序3.34(1)
PQueue<T>::PQueue(int sz) {
  maxPQSize = sz; count = 0;
  pqelements = new T[maxPQSize];
  assert (pgelements != NULL);
template <class T> //P124 程序3.34(2)
bool PQueue<T>::Insert(T x) {
  if (IsFull() == true) return false;
 //判队满断言
  pqelements[count++] = x;
 //插入
  adjust(); return true;
```


```
template <class T> //P124 程序3.34(3)
void PQueue<T>::adjust() {
  T temp = pqelements[count-1];
  //将最后元素暂存再从后向前找插入位置
  for (int j = count-2; j >= 0; j--)
 if (pgelements[j] <= temp) break;
 else pgelements[j+1] = pgelements[j];
  pqelements[j+1] = temp;
}//O(n)
```

```
template <class T> //P124 程序3.34(4)
bool PQueue<T>::RemoveMin(T& x) {
  if (IsEmpty()) return false;
  x = pqelements[0]; //取出0号元素
  for (int i = 1; i < count; i++)
 pqelements[i-1] = pqelements[i];
 //从后向前逐个移动元素填补空位
  count--;
  return true;
} //O(n)
```

```
template <class T> P124 程序3.34(5)
bool PQueue<T>::GetFront (T& x) {
 if (IsEmpty() == true) return false;
 x = pqelements[0];
 return true;
}
```

双端队列 (Double-ended queue) P126-131 (略)

在队列的两端插入/删除

操作:

bool EnQueueHead(T &x)

bool EnQuereTail(T &x)

bool DeQuereHead(T &x)

bool DeQueueTail(T &x)

bool EnQueue(T &x)

bool DeQueue(T &x)

自学

- 1、P114 程序3.28 Class Queue<T>
- 2、P116程序3.29 Class SeqQueue<T>、
 SeqQueue()、IsEmpty()、IsFull()、getSize()、
 makeEmpty()、EnQueue()、DeQueue()、
 getFront()
- 3、P118程序3.30 (1,2,3,4,5,6,7), 重点 class LinkedQueue<T>、IsEmpty()、EnQueue()、DeQueue()、getFront()
- 4、P124-126 3.4章节优先级队列(概念、存储表示和实现)

作业5

1、补充题

• 概念题: 设数据元素序列{a,b,c,d,e,f,g}的进队列操作和出队列操作可任意进行,请罗列出所有的出队列序列。

本堂课要点总结

■ 栈

- 栈在函数调用中的作用
- 栈在实现函数递归调用中所发挥的作用
 - n!递归算法

队列

- 队列的定义、特征*、抽象基类
- 顺序循环队列*的实现SeqQueue.h
- 链队列的实现LinkedQueue.h
- 队列的应用*
 - 打印杨辉三角形前n行

第二次上机——停车场管理

问题描述:

设停车场内只有一个可停放 n 辆汽车的狭长通道,且只有 一个大门可供汽车进出:汽车在停车场内按车辆到达时间的先后 顺序,依次由北向南排列(大门在最南端,最先到达的第一辆车 停放在车场的最北端),若车场内已停满n辆汽车,则后来的汽 车只能在门外的便道上等候,一旦停车场内有车开走,则排在门 外便道上的第一辆车即可开入; 当停车场内某辆车要离开时, 在 它之后开入的车辆必须先退出车场为它让路,待该辆车开出大门 外,其它车辆再按原次序进入车场,每辆停放在停车场的车在它 离开停车场时必须按它停留的时间长短缴纳费用。试为停车场编 制按上述要求进行管理的模拟程序。

用一个整数代表车辆的车牌号,设计找车函数返回被取车辆在停车场的位置,设计停车和取车函数完成按上述要求停车、取车缴纳费用功能。