第3章 栈和队列

- 3.1 栈
- 3.2 队列
- 3.3 栈和队列求解迷宫问题

3.1 栈

3.1.1 栈的定义

栈是一种只能在一端进行插入或删除操作的线性表。

栈只能选取同一个端点进行插入和删除操作

栈的几个概念

- 允许进行插入、删除操作的一端称为栈顶。
- 表的另一端称为栈底。
- 当栈中没有数据元素时,称为空栈。
- 栈的插入操作通常称为进栈或入栈。
- 栈的删除操作通常称为退栈或出栈。

栈示意图

栈的主要特点是"后进先出",即后进栈的元素先出栈。栈 也称为后进先出表。

例如:

假设死胡同的宽度恰 好只够正一个人

走进死胡同的5人要 按相反次序退出

死胡同就是一个栈!

思考题:

栈和线性表有什么不同?

【例3-1】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. c,d,b,a

 $\mathbf{B}.\ d,c,b,a$

C. a,c,d,b

D. *d*,*a*,*b*,*c*

选项D是不可能的?

d c b a

下一步不可能出栈a

栈

【例3-2】一个栈的入栈序列为1,2,3,…,n , 其出栈序列是 p_1 , p_2 p_3 … , p_n 。 若 p_1 =3,则 p_2 可能取值的个数是____。 A.n-3 B.n-2 C.n-1 D. 无法确定

1、2、3进栈, 3出栈的时刻:

栈抽象数据类型=逻辑结构+基本运算(运算描述)

栈的几种基本运算如下:

- InitStack(&s): 初始化栈。构造一个空栈s。
- ② DestroyStack(&s): 销毁栈。释放栈s占用的存储空间。
- ❸ StackEmpty(s): 判断栈是否为空:若栈s为空,则返回真;否则返回假。
- 4 Push(&S,e): 进栈。将元素e插入到栈s中作为栈顶元素。
- **⑤** Pop(&s,&e): 出栈。从栈s中退出栈顶元素,并将其值赋给e。
- 6 GetTop(s,&e): 取栈顶元素。返回当前的栈顶元素,并将其值赋给e。

栈中元素逻辑关系与线性表的相同, 栈可以采用与线性表相同的存储结构。

3.1.2 栈的顺序存储结构及其基本运算实现

假设栈的元素个数最大不超过正整数MaxSize,所有的元素都具有同一数据类型ElemType,则可用下列方式来定义顺序栈类型SqStack:

```
typedef struct
{ ElemType data[MaxSize];
 int top; //栈项指针
} SqStack;
```


顺序栈的示意图

例如: MaxSize=5

总结:

- 约定top总是指向栈顶元素,初始值为-1
- 当top=MaxSize-1时不能再进栈一栈满
- 进栈时top增1, 出栈时top减1

顺序栈的各种状态

顺序栈4要素:

- 栈空条件: top=-1
- 栈满条件: top=MaxSize-1
- 进栈e操作: top++; 将e放在top处
- 退栈操作:从top处取出元素e; top---;

在顺序栈中实现栈的基本运算算法。

(1) 初始化栈InitStack(&s)

建立一个新的空栈s,实际上是将栈顶指针指向-1即可。

```
void InitStack(SqStack *&s)
 s=(SqStack *)malloc(sizeof(SqStack));
 s->top=-1;
 注意: s为栈指针, top为s所
 指栈的栈顶指针
```

(2) 销毁栈DestroyStack(&s)

释放栈s占用的存储空间。

```
void DestroyStack(SqStack *&s)
{
 free(s);
}
```


(3) 判断栈是否为空StackEmpty(s)

栈S为空的条件是s->top==-1。

```
bool StackEmpty(SqStack *s)
{
 return(s->top==-1);
}
```


(4) 进栈Push(&s,e)

在栈不满的条件下, 先将栈指针增1, 然后在该位置上插入元素e。

(5) 出栈Pop(&s,&e)

在栈不为空的条件下,先将栈顶元素赋给e,然后将栈指针减1。

(6) 取栈顶元素GetTop(s,&e)

在栈不为空的条件下,将栈顶元素赋给e。

【例3-3】 设计一个算法利用顺序栈判断一个字符串是否是对称串。所谓对称串是指从左向右读和从右向左读的序列相同。

算法设计思路

字符串str的所有元素依次进栈,产生的出栈序列正好与 str的顺序相同 ⇒ str是对称串。

```
bool symmetry(ElemType str[])
  int i; ElemType e; SqStack *st;
 //初始化栈
  InitStack(st);
 //将串所有元素进栈
  for (i=0;str[i]!='\0';i++)
 //元素进栈
 Push(st,str[i]);
  for (i=0;str[i]!='\0';i++)
 //退栈元素e
 Pop(st,e);
 //若e与当前串元素不同则不是对称串
 if (str[i]!=e)
 DestroyStack(st);
 //销毁栈
 return false;
 //销毁栈
  DestroyStack(st);
  return true:
```

——本讲完——