

第3章 栈和队列

计算机科学与技术学院

主讲: 孙玉霞

目 录

3.1 栈

3.2 栈的应用举例

3.3 栈与递归的实现

3.4 队列

●基本要求:

- 1)理解栈和队列的概念,存储表示,进栈、退栈和进队、 出队操作的算法;
- 2) 对栈和队列的存储方式及基本操作有较深刻的理解;
- 3)初步了解栈的基本应用。如表达式的求值、递归的设计实现等。理解递归算法执行过程中栈的状态变化过程。

●学习重点:

- 1) 栈和队列的基本操作;
- 2) 栈在实现递归中的应用;

引言

两种重要的受限线性结构: 栈和队列

从数据结构角度看,栈和队列也是线性表, 其特殊性在于栈和队列的基本操作是线性表操 作的子集。它们是操作受限的线性表,即可称 为限定性的数据结构。

但从<u>数据类型</u>角度看,它们又是和线性表 大不相同的两类重要的抽象数据类型。

引言

栈、以列和线性表三者的操作规则比较

线性表:可以在表的任何位置上插入、删除元素。

栈: 对栈仅限定在表的一端(表尾)进行插入或删除操作。可以在表的任何位置上插入、删除元素。

以列: 限定在表的一端进行插入,而在另一端删除元素。

因此,从ADT的角度看,栈、队列和线性表是不相同的。

3.1.1 抽象数据类型"栈"的定义

定义: 栈是限定仅在表的一端进行插入或删除操作的线性表。

在栈中能进行插入和删除的一端称为<mark>栈顶</mark>(top),相应地另一固定端称为<mark>栈底</mark>(bottom)。将一个元素放入栈中的操作叫做进栈或压栈,从栈顶取出一个元素的操作叫做出栈或弹出。不含元素的空表称为空栈。

栈的存取操作符合<u>后进先出</u>(Last In First Out, LIFO)的原则, 故<u>栈又称为后进先出线性表</u>,简称 LIFO结构。

3.1

抽象数据类型"栈"的定义 3.1.1

例3-1: A、B、C依次入栈,若不限出栈顺序,则出栈顺序有几种 情况,请一一列出。

解: 出栈顺序有5种可能的情况,

分别为:

ABC, ACB, BAC, BCA, CBA

CAB (加红色下划线的表示不可能)

抽象数据类型"栈"的定义 3. 1. 1

例3-2: A、B、C、D依次入栈,若不限出栈顺序,则出栈顺序有 几种情况,请一一列出。

栈 图3.1

解: 出栈顺序有14种可能的情况,

分别为:

ABCD, ABDC, ACBD, ACDB, ADBC, ADCB, BACD, BADC, BCAD, BCDA, BDAC, BDCA, CABD, CADB, CBAD, CBDA, CDAB, CDBA, DABC, DACB, DBAC, DBCA, DCAB, DCBA.

规律:按"大,小,中"顺序出栈是不可能的。

3.1.1 抽象数据类型"栈"的定义

● 栈的抽象数据类型的定义如下:

```
ADT Stack [
  数据对象: D={a<sub>i</sub> | a<sub>i</sub> ∈ ElemSet, i=1, 2, ..., n, n>=1}
  数据关系: R=\{\langle a_i, a_{i+1} \rangle | a_i, a_{i+1} \in D, i=1, 2, ..., n\}
  基本操作:
 InitStack( &S );初始化操作生成一个空栈S
 DestroyStack( &S ); 释放栈
 ClearStack(&S);清空栈
 Push( &S, x ); 入栈操作
 Pop( &S, &e ); 出栈操作
 GetTop(S, &e); 取栈顶元素函数
 EmptyStack( &S ); 置栈空操作
 int StackLength(S); 求当前栈中元素个数
```


3. 1. 2 "栈"的表示和实现

● 顺序栈——栈的顺序存储结构

(1)静态数组表示与实现

设数组S是一个顺序栈,栈的最大容量stacksize=4,初始状态

3.1.2 "栈"的表示和实现

● 顺序栈的表示与实现(静态数组)

```
const int MAX STACK = 1000;
typedef struct {
 ElemType Element[MAX STACK];
 int Top;
} SqStack;
//基本操作的算法描述(部分实现)
InitStack( SqStack &s)
{ s.top = 0}
}//init stack
Status isStackEmpty (SqStack s)
  return ( s.top == 0 ) ? True : False;
} //empty stack
```


3.1.2 "栈"的表示和实现

●顺序栈的表示与实现(静态数组)

```
Status Push (SqStack &s, ElemTp x )
{ if ( s.top == MAX STACK )
 return false;
  s.top++;
  s.elem[s.top] = x;
  return True;
} //push stack
ElemTp Pop(SqStack &s )
{ if(s.top == 0) return;
 s.top--;
 return s.elem[s.top+1]
 //pop stack
```


3. 1. 2 "栈"的表示和实现

●顺序栈的表示与实现(静态数组)

```
ElemTp GetTop(SqStack s )
{
 if( s.top == 0 ) return;
 return s.elem[s.top]
} //gettop_stack

ClearStack(SqStack &s )
{
 s.top = 0
} //clear_stack
```


3.1.2 "栈"的表示和实现

●顺序栈的表示与实现(动态数组)

```
#define STACK_INI_SIZE 100
//存储空间初始分配量
#define STACKINCREMENT 10
//存储空间分配增量

typedef struct{
 SElemType *base;
 SElemType *top;
 int stacksize;
}SqStack;
```


3.1.2 "栈"的表示和实现

●顺序栈的表示与实现(动态数组)

InitStack(&S) 操作结果:构造一个空栈 S。

StackEmpty(S)

初始条件: 栈 S 已存在。

操作结果: 若栈 S 为空栈,则返回 TRUE,否则 FALE。

```
Status StackEmpty(SqStack S)
{
 if(S.top==S.base)
 return 1;
 else
 return 0;
}
```


Status Push(SqStack &S,SElemType e)

```
{ //栈 S 已存在。操作结果:插入元素 e 为新的栈顶元素
  if(S.top-S.base>=S.stacksize)
 //如果栈满,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;
  S.top++;
  return OK;
} //Push
```


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

```
{ //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。 if(S.top==S.base) return ERROR; e=*--S.top; return OK; }
```


栈空: ls == NULL;

tlkstktp *Next

} *lkstktp;

3.1.2 "栈"的表示和实现

● 链式栈——栈的链式存储结构

设不带头结点,用单链表表示栈。

图3.3 链栈示意图

```
栈满: 当内存分配无法实现时(堆区满)进栈: 在表头插入;
出栈: 从表头删除;
数据结构的描述
elemtype ...... //任何一种数据类型
typedef struct tlkstktp{
ElemType elem;
```


3.1.2 "栈"的表示和实现

● 链式栈的表示与实现

```
PushStack(lkstktp &ls; elemtp x)
{//算法中p为结点类型指针变量
 p = new(ElemType); p->elem = x;
 p->next = ls;
 ls = p
} //push stack
elemtp PopStack(lkstktp &ls)
{//算法中p为结点类型指针变量
 if( ls == NULL ) return NULL // pop为elemtp类型变量
 p = ls; ls = p -> next;
 pop = p->elem;
 free(p);
 return pop;
} //pop_stack
```


- 3.2.1 数制转换
- 3.2.2 括号匹配的检验
- 3.2.3 行编辑程序问题
- 3.2.4 迷宫求解
- 3.2.5 表达式求值

3. 2. 1 数制转换

算法基于原理: $N = (N \text{ div } d) \times d + N \text{ mod } d$

```
void conversion ()
{ InitStack(S);
 scanf ("%d",N);
 while (N) {
 Push(S, N % 8);
 N = N/8;
  while (!StackEmpty(S))
  { Pop(S,e);
 printf ( "%d", e );
} // conversion
```


3.2.2 括号匹配的检验

假设在表达式中

```
([]())或[([][])]等为正确的格式,
```

```
[(])或([())或(()])均为不正确的格式。
```

则检验括号是否匹配的方法可用"期待的急迫程度"这个概念来描述

分析可能出现的不匹配的情况:

- 到来的右括弧并非是所"期待"的;
- 到来的是"不速之客";
- 直到结束,也没有到来所"期待"的括弧。

3.2.2 括号匹配的检验

算法的设计思想:

- 1) 凡出现左括弧,则进栈;
- 2) 凡出现右括弧,首先检查栈是否空 若栈空,则表明该"右括弧"多余,否则和栈顶元素比 较,若相匹配,则"左括弧出栈",否则表明不匹配。
- 3) 表达式检验结束时, 若栈空,则表明表达式中匹配正确,否则表明"左括弧" 有余。


```
Status matching(string& exp) {
 int state = 1;
 while (i<=Length(exp) && state) {
 switch of exp[i] {
 case 左括弧:{Push(S,exp[i]); i++; break;}
 case")": {
 if(NOT StackEmpty(S)&&GetTop(S)="("
 \{Pop(S,e); i++;\}
 else \{ \text{state} = 0; \}
 break; } ......
 if (StackEmpty(S)&&state) return OK; ......
```


3. 2. 3 行编辑程序

如何实现?

"每接受一个字符即存入存储器"? 并不恰当!

在用户输入一行的过程中,允许用户输入出差错,并在发现有误时 可以及时更正。

合理的作法是:

设立一个输入缓冲区,用以接受用户输入的一行字符,然后逐行存入用户数据区,并假设"#"为退格符,"@"为退行符。

3.2.3 行编辑程序

输入字符串。用"#"表示退格符,即它使前一个字符无效;用" @"表示退行符,以表示此前整行字符均无效。编写行输入处理过程 ,内设一个栈来逐行处理从终端输入的字符串。每次从终端接收一 个字符后先作如下判别:如果它既不是退格符也不是退行符,则将 该字符插入栈顶;如果是一个退格符,则从栈顶删去一个字符;如 果它是一个退行符,就把字符域清为空栈。比如,若键入

BGE##EGIM#N

RAD(A@ READ(A);

则实际有效的是下面两行

BEGIN

READ(A);

3. 2. 3 行编辑程序

```
//设s为栈。本算法从终端接收一个正文文件并逐行传送至调用过程的数据
Void Line Edit(){
  InitStack(S);
 //构造空栈S
  ch = getchar();
 //从终端接收一个字符
  while(ch!=EOF)
 //EOF为全文结束符
 while( ch != EOF && ch != '\n')
 { switch(ch){
 case '#': Pop(s,c); break;
 //若栈非空则退栈
 case '@': ClearStack(s); break; //将栈重新设置为空域
 default: Push(s,ch); break;
 //有效字符入栈
```


3. 2. 3 行编辑程序

3. 2. 4 迷宫求解

通常用的是"穷举求解"的方法

#	#	#	#	#	#	#	#	#	#
#	\rightarrow	\leftarrow	#	\$	\$	\$	#		#
#		←	#	\$	\$	\$	#		#
#	\rightarrow	+	\$	\$	#	#			#
#	\rightarrow	#	#	#				#	#
#	\rightarrow	\rightarrow	\rightarrow	#				#	#
#		#	\rightarrow	\rightarrow	\rightarrow	#			#
#	#	#	#	#	\rightarrow	#	#		#
#						\rightarrow	\rightarrow	3	#
#	#	#	#	#	#	#	#	#	#

3.2.4 迷宫求解

求迷宫路径算法的基本思想是:

- 若当前位置"可通",则纳入路径,继续前进;
- 若当前位置"不可通",则后退,换方向继续探索;
- 若四周"均无通路",则将当前位置从路径中删除 出去。

求迷宫中一条从入口到出口的路径的算法:

```
设定当前位置的初值为入口位置;
do {
若当前位置可通,
则 {将当前位置插入栈顶; //纳入路径
 若该位置是出口位置,则算法结束:
 否则切换当前位置的东邻方块为新的当前位置:
否则 {若栈不空且栈顶位置尚有其他方向未被探索,
 则设定新的当前位置为: 沿顺时针方向旋转找到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,
 则{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);
```


3. 2. 5 表达式求值

讨论简单算术表达式的求值问题。

使用栈实现简单算术表达式的求值运算。

依据算术四则运算的规则,在运算的每一步中。任何两个相继出现的算符 θ_1 和 θ_2 之间的优先关系,可能是

$$\theta_1 = \theta_2$$
 θ_1 的优先数等于 θ_2

$$\theta_1 > \theta_2$$
 θ_1 的优先数高于 θ_2

3. 2. 5 表达式求值

表3.1 算符间的优先关系

θ_1	+	1	*	/	()	#	
+	>	>	<	<	<	>	>	
-	>	>	<	<	<	>	>	
*	>	>	>	>	<	>	>	
/	>	>	>	>	<	>	>	
(<	<	<	<	<	=		
	>	>	>	>		>	>	
#	<	<	<	<	<		=	

3. 2. 5 表达式求值

说明:

- 1) +、-、*和/为 θ 1时的优先性均低于"(", 但高于")";
- 2) 当 $\theta_1 = \theta_2$ 时,令 $\theta_1 > \theta_2$;
- 3) "(" = ")"表示当左、右括号相遇时,括号内的运算已完成;
- 4) "#"是表达式的结束符。设表达式的最左边也虚设一个#符, 以构成整个表达式的一对"括号",
- 5) "("与"#",")"与"("以及"#"与")"之间无优先关系,若出现此类情况,应是语法错误。下面的讨论,假定不会出现语法错误;
 - 6) "#" = "#"表示整个表达式求值完毕。

3. 2. 5 表达式求值

else

```
operandtype EvaluateExpression() {
/*算术表达式求值的算符优先算法。假定从终端输入的表达式无语法错误,以
`#'作结束符。设OPTR和OPND分别为运算符栈和操作数栈,OP为运算符的集合*/
 InitStack(OPTR); //初始化运算符栈
 Push (OPTR, `#`); //在运算符栈的栈底压入表达式左端的虚设字符#
 InitStack(OPND); //初始化操作数栈
 c = getchar(); //从终端接收一个字符
 while(( c != \\\') || (GetTop(OPTR) != \\\'))
 if(!In(c, OP)) {Push(OPND, c); c=getchar()}
```


3.2 栈的应用举例

3. 2. 5 表达式求值

```
switch(precede(GetTop(OPTR),c)) { //比较优先级
 case '<': //栈顶元素优先权低,运算符入栈
 Push (OPTR, c); c=getchar(); break;
 case `=': //左括号遇右括号, 脱括号并接收下一字符
 x =pop(OPTR); c=getchar(); break;
 case '>' : /*运算符及两个操作数分别退栈,结果入栈*/
 theta = Pop (OPTR); b=Pop (OPND); a=pop (OPND);
 Push (OPND, operate (a, theta, b)); break;
 //CASE
 WHILE
  return(GetTop(OPND)) {返回最终结果值}
//EvaluateExpression
```


3.2 栈的应用举例

3. 2. 5 表达式求值

例3-3:利用算法EvaluateExpression对算术表达式3*(7-2)求值。 其操作过程如表3.2所示:

表3.2 3*(7-2)求值的操作过程

步骤	OPTR栈	OPND栈	输入字符	主要操作
1	#		<u>3</u> *(7-2)#	PUSH (OPND, '3')
2	#	3	<u>*</u> (7-2)#	PUSH (OPTR, '*)
3	# *	3	<u>(</u> 7-2)#	PUSH (OPTR, '(')
4	# * (3	<u>7</u> -2)#	PUSH (OPND, '7')
5	# * (3 7	2)#	PUSH (OPTR, '-')
6	# * (-	3 7	<u>2</u>)#	PUSH (OPND, '2')
7	# * (-	3 7 2	<u>)</u> #	operate ('7','-','2')
8	# * (3 5)#	POP(OPTR) {消去一对括号}
9	# *	3 5	#	operate ('3','*','5')
10	#	15	#	RETURN (GETTOP (OPND))

● 递归的概念

栈还有一个重要应用是在程序设计中实现**递归。**一个直接调用自己或通过一系列的调用语句间接地调用自己的函数,称做递归函数。

当在一个函数的运行期间调用另一个函数时,在运行该被调用函数之前,需先完成三项任务:

- 将所有的实参、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。

从被调用函数**返回**调用函数**之前**,应该完成下列三项任务:

- 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。

● 递归函数的3个示例

例 阶乘函数

非递归形式

递归形式

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

用类C写求阶乘函数

```
int fact(int n)
{ if(n<0) ERROR('n应大于0');
  else if(n == 0) return 1; //递归出口
 else return(n * fact(n-1));
} //fact
```

注: 递归函数必须有递归终结分支(递归出口)!

● 递归函数的3个示例

例 斐波那契(Fibonacci)数列 非递归形式

递归形式

$$Fib(n) = \frac{1}{\sqrt{5}} \left[\left(\frac{1 + \sqrt{5}}{2} \right)^n - \left(\frac{1 - \sqrt{5}}{2} \right)^n \right] Fib(n) = \begin{cases} 0, n = 0 \\ 1, n = 1 \\ Fib(n-1) + Fib(n-2), n \ge 2 \end{cases}$$

递归函数的3个示例

例: n阶Hanoi 塔问题 (p55)

图3.4 3阶Hanoi塔问题的初始与结果状态

圆盘移动规则

- 1)每次只能移动一个圆盘;
- 2)圆盘可以插在X,Y和Z中的任一塔座上;
- 3)任何时刻都不能将一个较大的圆盘压在较小的圆盘上。

● 递归函数的3个示例

[分析] 此问题可归之于三个子问题

(1)从X移动1[~]n−1号圆盘至Y ,Z作辅助; <mark>(递归)</mark>

(2) 从X移动n号圆盘至Z;

(一次搬运)

(3)从Y移动1[~]n−1号圆盘至Z ,X作辅助。<mark>(递归)</mark>

1|~|∩

[解答]求解n阶Hanoi塔问题的递归算法。

```
Void hanoi (int n, char x, char y, char z) //将塔座x上编号从1至n、
直径依小至大的n个圆盘移到塔座z上,y可用作辅助塔座
2
 if ( n==1 )
 move(x,1,z); //将编号为1的圆盘从x移到z
 else if ( n>1 )
5
 hanoi (n-1, x, z, y); //将x上编号从1至n-1的圆盘移到y上,z为辅助塔座
 move(x,n,z); //将编号为n的圆盘从x移到z
 hanoi (n-1,y,x,z); //将y上编号从1至n-1的圆盘移到z上,x为辅助塔座
 //hanoi
 6 2 a c b
```

返址 n x y z

3.4.1 抽象数据类型"队列"的定义

● 队列的定义

队列是限定仅能在表的一端进行插入,在表的另一端进行删除的线性表。在队列中可以插入的一端称为队尾(rear),可以删除的一端称为队头或队首(front)。

将一个元素插到队列中的操作叫做入队列或进队,从队列中删除一个元素的操作叫做出队列或出队。队列是一种先进先出(First In First Out, FIFO)的线性表,或简称队列是一种FIFO结构。

3.4.1 抽象数据类型"队列"的定义

● 队列的ADT定义

```
ADT Queue
  数据对象: D={a<sub>i</sub> | a<sub>i</sub> ∈ ElemSet, i=1, 2, ..., n, n>=1}
  数据关系: R=\{\langle a_i, a_{i+1} \rangle | a_i, a_{i+1} \in D, i=1, 2, ..., n\}
  基本操作:
 InitQueue( &Q );初始化构造一个空队列Q
 DestroyQueue( &Q ); 释放队列Q
 ClearQueue( &Q ); 将Q清为空队列
 EnQueue( &Q, x ); 入队列操作
 DeQueue( &Q, &e ); 出队列操作
 GetTop(S, &e); 取栈顶元素函数
 QueueEmpty ( &S ); 判断栈是否为空
 QueueLength(Q); 求当前队列Q中元素个数
```


3. 4. 2 链队列——队列的链式表示和实现

● 链队列:用链表表示的队列。

链队列应包含两个指针: 队头指针、队尾指针。 为了操作方便,给链队列附加一个头节点。

图3.7 链队列示意图

3. 4. 2 链队列——队列的链式表示和实现

● 链队列的表示

```
typedef struct QNode
{
 QElemType data;
 struct QNode *next;
}QNode,*QueuePtr;
```

```
typedef struct LQueue
{
 QNode *front;
 QNode *rear;
}LinkQueue;
```


3.4.2 链队列——队列的链式表示和实现

● 链队列的实现

图3.9 链队列初始化

3. 4. 2 链队列——队列的链式表示和实现

链队列的实现

```
Status EnQueue (LinkQueue &Q, QElemType e)
  // 插入元素e为Q的新的队尾元素
  p = (QueuePtr) malloc (sizeof (QNode));
  if (!p) exit (OVERFLOW); //存储分配失败
  p->data = e; p->next = NULL;
  Q.rear -> next = p; Q.rear = p;
  return OK;
 q.front
 q.rear
```

图3.10 建立一个新结点(值为x),并插入链队列队尾

3. 4. 2 链队列——队列的链式表示和实现

● 链队列的实现

图3.11 建立一个新结点(值为y),并插入链队列队尾

图3.12 将队头结点(值为x)删除(出队列)

3. 4. 2 链队列——队列的链式表示和实现

● 链队列的实现

```
Status DeQueue (LinkQueue &Q, QElemType &e)
// 若队列不空,则删除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;
 p = Q.front->next; e = p->data;
 Q.front->next = p->next;
 if (Q.rear == p) Q.rear = Q.front;
 //删的是最后一个结点
 free (p); return OK;
```


3.4.3 顺序队列——队列的顺序表示和实现

用数组实现队列:定义一个数组和分别指向队头元素和队尾元素的游标。

约定: 尾指针指示队尾元素在队列中的下一个位置, 头指针指示队列中队头元素的当前位置。

数据结构描述:

```
typedef struct {
```

ElemType *base; // 动态分配存储空间

int front; //头指针, 若队不空, 指向队头元素

int rear; //尾指针, 若队不空, 指向队尾元素的下一位置

} SqQueue;

3.4.3 队列的顺序表示和实现

出队: sq.front++;

//修改头指针

如何解决顺序队列的假溢出问题?

可采取四种方法:

- ① 采用循环队列;
- ② 按最大可能的进队操作次数设置顺序队列的最大元素个数;
- ③ 修改出队算法,使每次出队列后都把队列中剩余数据元素向 队头方向移动一个位置;
- ④ 修改入队算法,增加判断条件,当假溢出时,把队列中的数据元素向对头移动,然后方完成入队操作。

3.4.3 循环顺序队列

由图3.13(d)的假满状态可以看出时,不可再继续向队列插入新的队尾元素,但队列的实际可用空间并未占满。一个较巧妙的办法是将顺序队列构造为一个环状的空间。如图3.14所示,称之为循环队列。

图3.14 循环队列示意图

3.4.3 循环顺序队列

入队: cq.elem[cq.rear]=x; cq.rear=(cq.rear+1) % maxsize; 出队: cq.front=(cq.front+1) % maxsize;

3.4.3 循环顺序队列

由图3.15可以看出:

图3.15(b) 队满: sq.front==sq.rear

图3.15 (c) 队空: sq.front==sq.rear

由此可见,只凭等式sq.front==sq.rear无法判别队列空间是

队满?还是队空?

区分队满与队空的解决方法:

- 1) 另设一标志位记录队列的状态;
- 2) 少用一个元素的空间(如图3.16所示)。

3.4.3 循环队列——队列的顺序表示和实现

(b) 队列满时

(c) 空队列

图3.16 区分队列"满"与"空"的头尾指针

队满: cq.front = = (cq.rear+1) % maxsize;

队空: cq.front = = cq.rear;

3.4.3 循环队列

● 循环队列的表示

```
#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 front; //头指针,若队列不空,指向队列头元素
 int rear; //尾指针,若队列不空,指向队尾元素的下一个位置
}SqQueue;
```


3.4.3 循环顺序队列

● 循环队列的实现

```
//----循环队列的基本操作的算法描述
Status InitQueue(SqQueue &Q)
{ Q.base=(QElemType*)
malloc(MAXQSIZE*sizeof(QElemType));
 if(!Q.base) exit(OVERFLOW); //存储分配失败
 Q.front = Q.rear = 0;
 return OK;
int QueueLength(SqQueue Q)
 //返回Q的元素个数,即队列的长度
 return (Q.rear-Q.front+MAXQSIZE)%MAXQSIZE;
```


3. 4. 3 循环顺序队列

● 循环队列的实现

```
//插入元素e为Q的新的队尾元素
Status EnQueue(SqQueue &Q, QElemType e)
{
 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;
}
```


3.4.3 循环顺序队列

● 循环队列的实现

```
//若队列不空,则删除Q的队头元素,用e返回其值,
并返回OK;//否则返回ERROR
Status DeQueue(SqQueue &Q, QElemType &e)
 if (Q.rear == Q.front)
 return ERROR; //若队列为空,返回ERROR
 e = Q.base[Q.front];
 Q.front = (Q.front+1) % MAXQSIZE;
 return OK;
```


补充:队列的应用

例1: 舞伴问题: 舞会上, 男士们和女士们进入舞厅时, 各自排成一队。跳舞开始时, 依次从男队和女队的队头上各出一人配成舞伴。若两队初始人数不相同, 则较长的那一队中未配对者等待下一轮舞曲。 舞伴问题的类型描述:

```
typedef struct{
 char name[20];
 char sex; //性别,'F'表示女性,'M'表示男性
 }Person;
typedef Person Elemtype;
```

//队列中元素的数据类型为Person

舞伴问题的算法:

```
void DancePartner(Person dancer[],int num)
 {//结构数组dancer中存放跳舞的男女, num是跳舞的人数。
 int i;
 Person p;
 SqQueue *Mdancers,*Fdancers;
 InitQueue(Mdancers); //男士队列初始化
 InitQueue(Fdancers); //女士队列初始化
 for( i=0; i<num; i++ )
 {//依次将跳舞者依其性别入队
 p=dancer[i];
 if(p.sex=='F')
 EnQueue(Fdancers.p); //排入女队
 else
 EnQueue(Mdancers.p); //排入男队
```


```
printf("The dancing partners are: \n \n");
 while(!QueueEmpty(Fdancers)&&!QueueEmpty(Mdancers))
 //依次输出男女舞伴名
 p=DeQueue(Fdancers); //女士出队
 printf("%s ",p.name);
 //打印出队女士名
 p=DeQueue(Mdancers); //男士出队
 printf("%s\n",p.name);
 //打印出队男士名
 if( !QueueEmpty(Fdancers) )
{ //输出女士剩余人数及队头女士的名字
 printf("\n %d waiting in next
round.\n",Fdancers.count);
 p=GetHead (Fdancers); //取队头
 printf("%s will be the first to get a partner. \n",p.name);
 else
```


-

```
if(!QueueEmpty(Mdancers))
  {//输出男队剩余人数及队头者名字
 printf("\n There are%d men waiting
  for the next round.\n",Mdacers.count);
 p=GetHead(Mdancers);
 printf("%s will be the first to get a
  partner.\n",p.name);
```


例2: 采用队列求解迷宫问题

使用一个队列Qu记录走过的方块,该队列的结构如下:

typedef struct

{ int i,j; /*方块的位置*/

int pre; /*本路径中上一方块在Qu中的下标*/

}ElemType;

这里使用的队列不是循环队列(因为要利用出队的元素找路径),因此在出队时,不会将出队元素真正从队列中删除,因为要利用它输出路径。


```
char mg[10][10]={ //表示迷宫的矩阵
 //' 表示可通过 !!表示不通
 //0123456789
 {'!','!','!','!','!','!','!'} };//9
```

搜索从(1,1)到(8,8)路径

- (1) 首先将(1,1)入队;
- (2) 在队列不为空时循环:出队一次(由于不是循环队列,该出队元素仍在队列中),称该出队的方块为当前方块,front为该方块在队列中的下标。
 - ①如果当前方块是出口,则输出路径并结束。
- ②否则,按顺时针方向找出当前方块的四个方位中可走的相邻方块(对应的mg数组值为''),将这些可走的相邻方块均插入到队列中,其pre设置为本搜索路径中上一方块在队列中的下标值,也就是当前方块的front值,并将相邻方块对应的mg数组值置为'*',以避免回过来重复搜索。
 - (3) 若队列为空仍未找到出口,即不存在路径。

实际上,本算法的思想是从(1,1)开始,利用队列的特点,一层一层向外扩展可走的点,直到找到出口为止,这个方法就是将在第7章介绍的图的广度优先搜索方法。

```
void mgpath() /*搜索路径为:(1,1)->(8,8)*/
 栈和队列
 int i,j,find=0,di,k;
 SqQueue Q;
 InitQueue(Q,200);
 ElemType e,d;
 e.i=1; e.j=1; e.pre=-1;
 EnQueue(Q,e); //(1,1)入队
 mg[1][1]='*'; //将其赋值'*',以避免回过来重复搜索
 while (!QueueEmpty(Q) && !find)
 k=Q.front;
 DeQueue(Q,e); //出队, 不是循环队列,该元素仍在队中
 i=e.i; j=e.j;
 if (i==8 && j==8) /*找到了出口,输出路径*/
 find=1;
 cout<<"找到一条路径:"<<endl;
 print(Q,e);
 //调用print函数输出路径
 return;
```


```
//把每个可走的方块插入队列中
for (di=0;di<=3;di++)
 switch(di)
 //向东
 case 0:
 i=e.i; j=e.j+1;
 break;
 //向南
 i=e.i+1; j=e.j; break;
 case 1:
 case 2: i=e.i; j=e.j-1; break; //向西
 //向北
 case 3: i=e.i-1; j=e.j;
 break;
 if (mg[i][j]==' ')
 { /*将该相邻方块插入到队列中*/
 d.i=i;
 d.j=j;
 d.pre=k;
 EnQueue(Q,d);
 mg[i][i]='*'; //将其赋值-1,以避免重复搜索
  if (!find) printf("不存在路径!\n");
```


本章小结

线性表、栈、队的异同点:

相同点:逻辑结构相同,都是线性的;都可以用顺序存储或链表存储;栈和队列是两种特殊的线性表,即受限的线性表(只是对插入、删除运算加以限制)。

不同点:

- ① 运算规则不同:
- ●线性表为随机存取;
- ●而栈是只允许在一端进行插入和删除运算,因而 是后进先出表LIFO;
- ●队列是只允许在一端进行插入、另一端进行删除 运算,因而是先进先出表FIFO。
- 第3章

② 用途不同,线性表比较通用;堆栈用于函数调用、递归和简化设计等; 队列用于离散事件模拟、操作系统作业调度和简化设计等。