第3章 限定性线性表—栈和队列

3.1 栈

3.2 队列

引言

- 本章我们将学习两种重要而特殊的线性数据结构
 - 从逻辑结构角度看:它们是线性表
 - 从运算角度看:它们的基本运算是线性表运算的子集,是操作受限的线性表

本章内容:介绍栈和队列的基本概念、存储结构和基本运算的实现

3.1 栈

1. 栈的定义

限定仅在表尾进行插入或删除操作的线性表。

$$S = (a_1, a_2, ..., a_n)$$

- ●栈底(Bottom):表头端称为栈底。
- ●栈顶(Top): 表尾端称为栈顶。
- ●进栈(入栈): 栈的插入操作。
- ●出栈(退栈): 删除操作。
- ●空栈:不含元素的空表。
- ●栈底元素: a₁; 栈顶元素: a_n

2. 栈的特点

"很窄的死胡同"

后进先出(Last In First Out),简称LIFO结构。 栈又称后进先出线性表。

3. 栈的基本运算

- ●初始化 InitStack(&S)。构造一个空栈
- ●入栈 Push(&S, e)。栈S已经存在,插入e为新的栈顶元素
- ●出栈 Pop(&S, &e)。栈S存在且非空,删除栈顶元素,e返回
- ●读栈顶元素 GetTop(S, &e)。栈S存在且非空,用e返回栈顶元素
- ●判栈空 StackEmpty(S)。栈S存在,若为空栈,返回真,否则假

4.栈的表示和实现

根 顺序栈 栈 链栈

●顺序栈

```
顺序栈的类型定义
typedef struct{
  SElemType *base; //栈底指针
  SElemType *top; //栈顶指针
  int stacksize; //栈已分配的空间
大小
}SqStack; //动态分配
typedef struct{
  SElemType data[MAXSIZE];
  int
 top;
} SqStack; //静态分配
```

```
SqStack S;
```

①栈结构不存在

S.base = NULL;

②空栈

S.base = S.top;

③栈满

S.top - S.base >=

S.stacksize;

①空栈 top = 0;

②栈满

top = MAXSIZE;

满栈

●顺序栈中的进栈和出栈

栈仅在表的一端进行操 作;

top指针始终指向栈顶元素的下一位置。

例,在栈中插入元素 A 和 B

例,删除栈顶元素 B 和 A


```
●初始化 InitStack(SqStack &S)
 S.base = S.top = (SElemType *)malloc(...);
 if(!S.base) exit(OVERFLOW);
 S.stacksize = STACK INIT SIZE;
 return OK;
```

● 读栈顶元素 GetTop(SqStack S, SElemType&e)

```
if(S.top == S.base)
 return ERROR;
 e = *(S.top - 1);
 return OK;
}
```


● 入栈 Push(SqStack &S, SElemType e)

```
if(S.top-S.base >= S.stacksize){
 S.base = (SElemType *)realloc(...);
 if(!S.base) exit(OVERFLOW);
 S.top = S.base + S.stacksize;
 S.stacksize += STACKINCREMENT;
 \mathbf{a}_{2}
*S.top++ = e; //*S.top = e; S.top++;
 a_1
return OK;
```

```
● 出栈 Pop(SqStack &S, SElemType &e)
  if(S.top == S.base)
 return ERROR;
 e = *--S.top; //--S.top; e = *S.top;
 return OK;
 \mathbf{a_2}
 \mathbf{a_1}
```

• 链栈

typedef struct STNode{
 SElemType data;
 struct STNode *next;
}STNode, *LinkStack;

- 栈顶结点
- 栈底结点
- 栈顶指针: 链栈由栈顶指针S唯一确定
- 链栈本身无容量限制,在用户内存空间的范围内 不会出现栈满情况

```
● 初始化 InitStack(LinkStack &S)
 S = NULL;
 return OK;
 读栈顶元素 GetTop(LinkStack S, SElemType&e)
 if(S == NULL)
 return ERROR;
  e = S->data;
  return OK;
```

```
● 入栈 Push(LinkStack &S, SElemType e)
  p = (LinkStack) malloc( sizeof( STNode));
 if(!p)
 exit(OVERFLOW);
  p->data = e;
(1)p->next = S;
2S = p;
  return OK;
```

```
●出栈 Pop(LinkStack &S, SElemType &e)
  if(S == NULL)
 return ERROR;
  e = S->data;
(1)\mathbf{p} = \mathbf{S};
2S = S - next;
  free(p);
  return OK;
```

5.栈总结

- 栈是一种具有线性结构的数据结构,是操作 受限的线性表;
- 栈的特点是后进先出,只能在栈顶进行插入 和删除操作,分别称为入栈和出栈;
- 顺序栈中,栈空标志: S.top = S.base;栈满标志: S.top S.base >= S.stacksize;
- ●链栈中,不设头结点,头指针就是栈顶指针, 栈空S=NULL。

练习:

1. 设一个栈的输入序列为A,B,C,D,则借助一个 栈所得到的输出序列不可能是__。

(A) A,B,C,D

(B) D,C,B,A

(C) A,C,D,B

(D) D,A,B,C

答:可以简单地推算,得容易得出D,A,B,C是不可能的,因为D先出来,说明A,B,C,D均在栈中,按照入栈顺序,在栈中顺序应为D,C,B,A,出栈的顺序只能是D,C,B,A。所以本题答案为D。

练习:

2.已知栈的输入序列为1,2,3,...,n。输出序列为 $a_1, a_2, ..., a_n$,若 a_1 =n,问 a_i =? a_i =n-i+1

3. I表示入栈,O表示出栈,若元素入栈顺序为1234, 为了得到1342的出栈顺序,相应的I和O的操作串是 什么?

 $I_1O_1I_2I_3O_3I_4O_4O_2$

- 4. 设n个元素进栈序列是1,2,3,...,n,其输出序列是 $p_1,p_2,...,p_n$,若 $p_1=3,则p_2$ 的值___。
 - (A) 一定是2

(B) 一定是1

(C) 不可能是1

(D) 以上都不对

答:当 p_1 =3时,说明1,2,3先进栈,立即出栈3,然后可能出栈,即为2,也可能4或后面的元素进栈,再出栈。因此, p_2 可能是2,也可能是4,..., p_3 0,但一定不能是1。所以本题答案为 p_3 0。

• 双栈共享一个栈空间

```
typedef struct{
 SElemtype *base[2];
 SElemtype *top[2];
 int stacksize;
}DSqStack; //双向栈类型
```


●作业:

3.3

3.4

3.2 栈的应用举例

1.数制转换

N=(N div d)*d+N mod d $(1348)_{10} = (2504)_8$

```
 8 1348
 ......4

 8 168
 ......0

 8 21
 ......5

 8 2
 ......2
```

```
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);}
```

2.括号匹配的检验

假设在表达式中

([] ())或[([] [])]

为正确的格式,

[(])或([())或(()])

均为不正确的格式。

分析可能出现的不匹配的情况:

- •到来的右括弧非是所"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;

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

```
2. 括号匹配的检验
Status match(char *str)
  InitStack(S);
  for(p=str; *p; p++){
 switch(*p){
 case '(':
 case '[':
 case '{": Push(S, *p); break;
 case ')': if (StackEmpty(S)) return ERROR;
 Pop(S, e); if(e != '(') return ERROR; break;
 case ']': if (StackEmpty(S)) return ERROR;
 Pop(S, e); if(e != '[') return ERROR; break;
 case '}': if (StackEmpty(S)) return ERROR;
 Pop(S, e); if(e!='{'}) return ERROR;
 }//switch
  } //for
  if(StackEmpty(S)) return OK;
  else return ERROR;
```

3. 行编辑程序

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。

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。

假设从终端接受两行字符:

whli##ilr#e (s#*s)

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

实际有效行为:

while (*s)

putchar(*s++);


```
Void LineEdit()
 InitStack(s);
 ch=getchar();
 while (ch != EOF) { //EOF为全文结束符
 while (ch != EOF && ch != '\n') {
 switch (ch) {
 case '#': Pop(S, c); break;
 case '@': ClearStack(S); break;
 // 重置S为空栈
 default: Push(S, ch); break;
 ch = getchar(); // 从终端接收下一个字符
 将从栈底到栈顶的字符传送至调用过程的数据区;
 ClearStack(S); // 重置S为空栈
 if (ch != EOF) ch = getchar();
 DestroyStack(s);
```

3.2 栈的应用举例

4. 迷宫求解 (穷举法)

- ●当前位置:某一时刻所在图 中某个方块位置。
- 当前位置可通:未曾走到过的通道块,既要求该方块位置不在当前路径上,也不是曾经纳入过路径的通道块。
- ①回路不能出现,简单路径;
- ②防止在死胡同内转圈。

●下一位置:当前位置四周四 ·① 个方向上相邻的方块。 为了表示迷宫,设置一个数组mg,其中每个元素表示一个方块的状态,为0时表示对应方块是通道,为1时表示对应方块为墙,如图3.3所示的迷宫,对应的迷宫数组mg如下:

```
int mg[M+1][N+1]={ /*M=10,N=10*/}
 \{1,0,0,1,0,0,0,1,0,1\},\
 \{1,0,0,1,0,0,0,1,0,1\},\
 \{1,0,0,0,0,1,1,0,0,1\},\
 \{1,0,1,1,1,0,0,0,0,1\},\
 \{1,0,0,0,1,0,0,0,0,1\},\
 \{1,0,1,0,0,0,1,0,0,1\},\
 {1,0,1,1,1,0,1,1,0,1},
 \{1,1,0,0,0,0,0,0,0,1\},\
 {1,1,1,1,1,1,1,1,1}};
```

- 下一位置: int movei[4] ={0, 1, 0, -1};
 int movej[4] ={1, 0, -1, 0};
 设当前位置为e(i, j),则e(i, j)的下一位置:
 i = e.i + movei[e.dir-1];
 j = e.j + movej[e.dir-1];
- 当前通道块是否可通:if(maze[i][j] ==0) 可通;

```
● 从入口到出口的路径算法
设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:
 若该位置为出口位置,则结束;
 将该位置的东邻块置为当前位置;
 否则{
 若栈不空且栈顶位置尚有其它方向未经探索,则
 设定新的当前位置为栈顶位置的下一相邻块;
 若栈不空但栈顶位置的四周均不通,则
 删去栈顶位置:
 若栈不空,则
 重新测试新的栈顶位置,直至找到一个可通的
 相邻块或至栈空:
}while(栈不空)
```


typedef struct{

int ord; //在路径上的序号

int i, j; //坐标

int dir; //当前位置下一方向

}SElemType;

ord i j dir

1 (1, 1) 1

2 (1, 2) 2

3 (2, 2) 2

4 (3, 2) 3

5 (3, 3) 1

6 (3, 4) 4

7 (2, 4) 1

8 (2, 5) 1

9 (2, 6) 4

10 (1, 6) 3

11 (1, 5) 3

12 (1, 4) X

13 (3, 1) 2

14 (4, 1) 2

●表达式求值(算符优先算法)

这里限定的表达式求值问题是:用户输入一个包含"+"、 "-"、"*"、"/"、正整数和圆括号的合法数学表达 式,计算该表达式的运算结果。

操作数(operand)、运算符(operator)、界限符(delimiter 左右括号和表达式结束符),运算符和界限符统称算符。

- # (7+15) * (23-28/4) #
 - (1) 从左算到右;
 - (2) 先乘除, 后加减;
 - (3) 先括号内,后括号外。

算术表达式的求值

算术表达式中运算符(+,-,*,/等)的优先规则

- 设置两个工作栈: OPND栈和OPTR栈 运算符栈OPTR和操作数栈OPND。OPND也放表达式的运算结果。 算法思想:
 - 1 首先置操作数栈OPND为空栈,置运算符栈OPTR的栈底为 表达式的起始符#(优先级最低)。
 - 2 依次读入表达式中的每个字符ch,直至表达式结束: 若ch是操作数,则进OPND栈;

若ch是运算符,若其优先级不高于栈顶运算符的优先级时,则取出栈OPND的栈顶和次栈顶的两个元素以及栈OPTR的栈顶运算符,进行相应的运算,并将结果放入栈OPND中;如此下去,直至ch的优先级高于栈顶运算符的优先级,将ch入OPTR栈。

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

- θ 1< θ 2,表明不能进行 θ 1 的运算, θ 2 入栈,读下一字符。
- θ 1> θ 2,表明可以进行 θ 1 的运算, θ 1退栈,运算,运算结果入栈。
- ullet θ 1= θ 2,脱括号,读下一字符或表达式结束。

#3* (7-2) #

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	(7-2) #	PUSH(OPTR,'(')
4	#*(3	<u>7</u> -2)#	PUSH(OPND,'7')
5	# * (37	<u>-</u> 2)#	PUSH(OPTR,'-')
6	# * (-	37	<u>2</u>)#	PUSH(OPND,'2')
7	# * (-	372) #	operate('7','-','2')
8	#*(35) #	POP(OPTR)
9	#*	35	#	operater('3','*','5')
10	#	15	#	RETURN

表达式求值算法

```
ElemType EvalExpression()
{char ch,opnd[maxch],optr[maxch];//opnd是运算数栈,optr是运算符栈
 init(optr); push(optr, '#');
 init(opnd); ch=getchar();
 while(ch!='#' || gettop(optr)!='#')
 if(!in(ch,op)) {push(opnd,ch); ch=getchar();} //不是运算符就进栈
 else switch(precede(gettop(optr),ch))
 {case '<': //栈顶元素优先级低
 push(optr,ch); ch=getchar(); break;
 case '=': //脱括号并接收下一字符
 pop(optr,x); ch=getchar(); break;
 case '>': //退栈并将运算结果入栈
 pop(optr,theta);
 pop(opnd,b); pop(opnd,a);
 push(opnd,operate(a,theta,b)); break;
 }//switch
  return gettop(opnd)
```

3.3 栈与递归的实现

- 1. 递归的概念:
 - 一个过程(或子程序,函数)在完成之前又直接或间接地调用自己,则称之为递归过程(或子程序,函数)。

若直接调用自己称为直接递归,若通过其它函数并由后者反过来调用前者,称为间接递归。

2. 递归不是一种数据结构,而是一种算法设计方法。

- 3. 以下三种情况,常用到递归方法
- 数学函数是递归定义的

$$n! = \begin{cases} 1, & \text{当 } n = 0 \text{ 时} \\ n*(n-1)!, & \text{当 } n \geq 1 \text{ 时} \end{cases}$$

```
求阶乘的递归算法
long Factorial (long n) {
  if (n == 0)
 return 1;
  else
  return n*Factorial (n-1);
}
```

●求解阶乘 n! 的过程

● 数据结构是递归的

例:单链表结构

$$f \rightarrow \square \land$$

$$f \rightarrow \bigcirc \bigcirc \bigcirc \bigcirc \bigcirc \bigcirc \bigcirc$$

搜索链表最后一个结点并打印其数值 void Find (LNode *L) {

```
if (L->next == NULL)
cout << L->data << endl;
else
Find (L->next);
```

• 问题的解法是递归的 例如,汉诺塔(Tower of Hanoi)问题


```
解决汉诺塔问题的算法
void Hanoi (int n, char A, char B, char C)
1{
  if (n == 1)
 cout << " Move disk" << n << "from" << A
 << "to " << C << endl;
 else {
 Hanoi (n-1, A, C, B);
 cout << "Move disk" << n << "from" << A
 <<"to"<< endl:
 Hanoi (n-1, B, A, C);
9}
```

4. 递归设计

- 对原问题f(s)进行分解,给出合理的较小问题 f(s');
- 假设f(s')是可解的,在此基础上确定f(s)的解, 给出f(s)与f(s')之间的关系;
- 确定一个特定情况的解,由此作为递归出口。 含一个递归调用的递归过程的一般形式 void p(参数)

```
if(数据为递归出口) 操作;
else{ 操作; p(参数); 操作; }
```

- 5.递归调用的内部实现原理
 - (1) 一般函数调用

运行被调用函数之前

- 实在参数,返回地址传给被调用函数保存;
- 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入口,转被调用函数执行。

被调用函数返回之前

- 保存被调用函数的计算结果;
- 释放被调用函数的数据区;
- 按返回地址将控制权转移到调用函数。
 - (2) 递归调用 调用自身代码的复制件

函数之间的信息传递和控制转移通过"栈"来实现。

递归工作栈

- 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。

多个函数嵌套调用的规则是:后调用先返回!

此时的内存管理实行"栈式管理

例如:

Main的数据区

递归函数执行的过程可视为同一函数进行嵌套调用

递归工作栈:递归过程执行过程中占用的数据区。

递归工作记录:每一层的递归参数合成 一个记录。

当前活动记录: 栈顶记录指示当前层的 执行情况。

当前环境指针: 递归工作栈的栈顶指针。

- 递归算法具有两个特性:
 - (1) 递归算法是一种分而治之、把复杂问题分解为简单问题的求解问题方法, 对求解某些复杂问题,递归算法的分析 方法是有效的。
 - (2) 递归算法的时间效率低。递归执行时需要系统提供隐式栈实现递归,效率低且费时。

● 练习: 递归算法计算K阶斐波那契(Fibonacci)数列的 第m项值。

```
int Fib (int m, int k)
 if( k < 2 || m < 0) return -1;
 if (m < k-1) return 0;
 else if(m == k-1) return 1;
 else{
 sum = 0;
 for( i = 1; i \le k; i++)
 sum += Fib(m - i, k);
 return sum;
```

$$m=4, k=2$$

$$f_m = 2 * f_{m-1} - f_{m-(k+1)}$$

```
int Fib ( int m, int k)
{ if( k < 2 || m < 0) return -1;
 if( m < k-1) return 0;
 else if( m == k-1 || m == k ) return 1;
 else
 return 2*Fib( m-1, k) - Fib( m-k-1, k);
}</pre>
```

$$m=4, k=2$$

Fib(4, 2)

$$2*Fib(3, 2)$$
 $2*Fib(2, 2)$

Fib(1, 2)

 1
 1
 1

●非递归算法计算K阶斐波那契(Fibonacci)数列的第m项值。

_	0	1	2	3	4	5	• • • •	k-1
	0	0	0	0	0	0	••••	1
	f_k	f_{k+1}	f_{k+2}	f_{k+3}	f_{k+4}	f_{k+5}	• • • • •	f_{2k-1}

```
int Fib(int k, int m)
 if(k<2 \parallel m<0) return -1;
 if(m<k-1) return 0;
 else if(m == k-1) return 1;
 else{
 temp = new int[k];
 for(i=0; i <= k-2; i++) temp[i] = 0;
 temp[k-1] = 1;
 for(i=k; i<=m; i++){
 sum = 0;
 for(j=0; j< k; j++) sum += temp[j];
 temp[i\%k] = sum;
 r=temp[m%k];
 delete [] temp;
 return r;
```


```
int Fib(int k, int m)
 f_m = 2 * f_{m-1} - f_{m-(k+1)}
 if(k<2 \parallel m<0) return -1;
 if(m<k-1) return 0;
 else if((m == k-1) || (m == k)) return 1;
 else{
 temp = new int[k];
 for(i=1; i <= k-2; i++) temp[i] = 0;
 temp[0] = temp[k-1] = 1; s = 0;
 for(i=k+1; i<=m; i++){
 sum = 2*temp[(i-1)%k]-s;
 s = temp[i\%k];
 temp[i\%k] = sum;
 r=temp[m%k];
 delete [] temp;
 return r;
```

3.4 队列

1. 队列的定义:一种先进先出的线性表。

$$q = (a_1, a_2, ..., a_n)$$

- ●队尾(rear):允许插入的一端。
- ●队头(front):允许删除的一端。
- ●空队列:不含元素的空表。
- ●队头元素: a₁; 队尾元素: a_n

- 2. 队列的特点 先进先出(First In First Out),简称FIFO结构。 一种限定性数据结构。
- 3. 队列的基本运算
- ●队列初始化 InitQueue(&Q)。设置一个空队列
- ●入队列 EnQueue(&Q, e)。队列Q存在,插入e为新的队尾元素
- ●出队列 DeQueue(&Q, &e)。Q存在且非空,删除队头元素
- ●读队头元素 GetHead(Q, &e)。Q存在且非空,用e返回队头元素
- ●判队列空 QueueEmpty(S)。Q存在,若为空队列,返回真,(假)

4. 双端队列(Deque)

限定插入和删除操作在表的两端进行的线性表。

- 输出受限的双端队列:一端允许插入和删除,另一端只允许插入;
- 输入受限的双端队列:一端允许插入和删除,另一端只允许删除。

5.队列的表示和实现

队列: 队列的链式表示和实现 队列 循环队列: 队列的顺序表示和实现

●链队列

}LinkQueue;

LinkQueue Q;

链队列的类型定义 Q.front typedef struct QNode{ Q.rear **QElemType** data; struct QNode *next; **{ONode, *QueuePtr;** Q.front Q.rear typedef struct{ QueuePtr front; //队头指针 QueuePtr rear; //队尾指针

队空的条件: Q.front = Q.rear;(有头结点)

Q.front = NULL;(无头结点)

```
●初始化 InitQueue(LinkQueue &Q)
 Q.front = Q.rear = new QNode;
 if(!Q.front) exit(OVERFLOW);
 Q.front->next = NULL;
 return OK;
```


```
● 入队列 EnQueue(LinkQueue &Q, QElemType e)
  p = new QNode;
  if(!p) exit(OVERFLOW);
  p->data = e;
  p->next = NULL;
(1)Q.rear->next = p;
\bigcircQ.rear = p;
  return OK;
```


$$e = p \rightarrow data = xin$$

```
● 出队列DeQueue(LinkQueue &Q, QElemType &e)
  if(Q.front == Q.rear) return ERROR;
  p = Q.front->next;
  e = p->data;
(1)Q.front->next = p->next;(Q.front->next->next)
2if(Q.rear == p) Q.rear = Q.front;
  delete p;
  return OK;
```

循环队列—顺序存储结构

typedef struct{

QElemType *base;

int front;

int rear;

}SqQueue;

约定:空队列Q.front = Q.rear;

入队列(插入元素)Q.rear++;

出队列(删除元素)Q.front++;

非空队列,front指针始终指向队头元素,

rear指针始终指向队尾元素的下一位置。

插入、删除操作

插入元素 J_1 ;

插入元素 $J_2 、 J_3$;

删除元素 J_1 、 J_2 ;

此时,<mark>队满</mark>,无法再插入新的 元素,但实际队列中的可用空 间并未真的被占满。

3. 循环队列—顺序存储结构 将顺序队列改造为一个环状的空间。

指针 front 、rear 分别指示队头和队尾下一个元素。

令 front = rear = 0 表示空队列。

每插入一新元素, rear = (rear + 1) % maxsize, 每删除一元素, front = (front + 1) % maxsize。 // %: 求余

初始, Q.front = Q.rear = 0, 空队列。

插入元素 J_0 、 J_1 、 J_2 、 J_3 、 J_4 ;

删除元素 $J_0 、 J_1$;

插入元素 J_5 、 J_6 ;

问题:

maxsize = 6

初始, Q.front = Q.rear = 0, 空队列。

插入元素 J_0 、 J_1 、 J_2 、 J_3 、 J_4 、 J_5 ;

Q.front = Q.rear = 0,满队列。

故无法通过 front = rear = 0 来分辨队空或队满。

解决方案:

特殊空间,规定 front 与rear 之间总空出一个空间。

队空: Q.front == Q.rear

队满: Q.front == (Q.rear + 1) % maxsize

初始, Q.front = Q.rear = 0, 空队列。

插入元素 J_0 、 J_1 、 J_2 、 J_3 、 J_4 ;

Q.front == (Q.rear + 1) % maxsize 队满

删除元素 J_0 、 J_1 ;

插入元素 J_5 、 J_6 ;

Q.front == (Q.rear + 1) % maxsize 队满

⑤循环队列中元素的个数

0; 若Q.front = Q.rear 队列空

Q.rear - Q.front; 若Q.rear > Q.front

元素个数 = \ Q.rear - Q.front + MAXQSIZE;

若 Q.rear < Q.front

MAXQSIZE -1. 若队满

元素个数 = (Q.rear – Q.front + MAXQSIZE)% MAXQSIZE

```
● 初始化 InitQueue(SqQueue &Q)
  Q.base = (QElemType *) malloc(....);
  if(!Q.base) exit(OVERFLOW);
  Q.front = Q.rear = 0;
  return OK;
● 队列长度 QueueLength(SqQueue Q)
  return (Q.rear – Q.front + MAXQSIZE)% MAXQSIZE;
```

```
● 入队列EnQueue(SqQueue &Q, QElemType e)
 if((Q.rear+1)%MAXQSIZE)==Q.front)
 return ERROR;
 Q.base[Q.rear] = e;
 Q.rear = (Q.rear + 1) \%MAXQSIZE;
 return OK;
```

```
● 出队列 DeQueue(SqQueue &Q, QElemType &e)
  if(Q.front == Q.rear)
 return ERROR;
  e = Q.base[Q.front];
  Q.front = (Q.front+1)%MAXQSIZE;
  return OK;
```

6.队列总结

- 队列是一种具有线性结构的数据结构,是操作受限的线性表;
- 队列的特点是先进先出,只能在队尾插入元素和队头删除元素,称为入队列和出队列;
- ●循环队列中,队空标志: Q.front == Q.rear 队满标志: (Q.rear+1)%MAXQSIZE == Q.front;
- ●链队列中,Q.front = Q.rear, 在用户空间范围内不会出现队满的情况。

●作业:

3.13

练习:

设A是一个栈,栈中共有n个元素 $a_1a_2...a_n$, a_n 为栈顶元素,B是一个队列,队列中有n个元素 $b_1b_2...b_n$, b_1 为队头元素, b_n 为队尾元素,A,B采用顺序存储结构且空间足够大,现将栈中元素全部移到队列中,使得队列中元素与栈中元素交替排列,即B中元素为 $b_1a_1b_2a_2...b_na_n$,问至少多少次基本操作才能完成上述工作。(除A,B外使用的其它附加存储量为1)。

- ①先将栈中元素依次入队列,栈空;
- ②将b₁b₂…b_n依次出队列,入队列;
- ③将a_na_{n-1}...a₁出队列,入栈;
- ④顺次b_i出队列,入队列, a_i出栈,入队列。

2n+2n+2n+4n = 10n 个基本操作

2.19 删除元素递增排列的链表L中值>mink且<maxk的所有元素

```
void Delete_Between(Linklist &L,int mink,int maxk)
 p=L;
 while(p->next && p->next->data<=mink)
 p=p->next; //p是最后一个不大于mink的元素
 q=p->next;
 while(q && q->data<maxk){
 s = q; q=q->next; free(s);
 p->next=q;
```