3.2 队列

3.2.1 队列的定义

队列简称队, 它也是一种运算受限的线性表。

队列只能选取一个端点进行插入操作,另一个端点进行 删除操作

队列的几个概念

- 把进行插入的一端称做队尾(rear)。
- 进行删除的一端称做队首或队头(front)。
- 向队列中插入新元素称为进队或入队,新元素进队后就成为新的队尾元素。
- 从队列中删除元素称为出队或离队,元素出队后,其后继元素 就成为队首元素。

队列的主要特点是先进先出,所以又把队列称为先进先出表。

例如:

假如5个人 过独木桥 次序过桥

这里独木桥就是一个队列

队列抽象数据类型=逻辑结构+基本运算(运算描述)

队列的基本运算如下:

- InitQueue(&q):初始化队列。构造一个空队列q。
- ② DestroyQueue(&q): 销毁队列。释放队列q占用的存储空间。
- QueueEmpty(q): 判断队列是否为空。若队列q为空,则返回真;否则返回假。
- 4 enQueue(&q,e): 进队列。将元素e进队作为队尾元素。
- **6 deQueue**(&q,&e): 出队列。从队列q中出队一个元素,并将其值赋 给e。

思考题:

队列和线性表有什么不同? 队列和栈有什么不同? 既然队列中元素逻辑关系与线性表的相同, 队列可以采用与线性表相同的存储结构。

3.2.2 队列的顺序存储结构及其基本运算的实现

顺序队类型SqQueue定义如下:


```
typedef struct
{ ElemType data[MaxSize];
  int front,rear; //队首和队尾指针
} SqQueue;
```

因为队列两端都在变化,所以需要两个指针来标识队列的状态。

队列的各种状态

顺序队的4要素(初始时front=rear=-1):

N空条件: front = rear
 队满条件: rear = MaxSize-1
 元素e进队: rear++; data[rear]=e;
 元素e出队: front++; e=data[front];

1、顺序队中实现队列的基本运算

(1) 初始化队列InitQueue(q)

构造一个空队列q。将front和rear指针均设置成初始状态即-1值。

```
void InitQueue(SqQueue *&q)
{ q=(SqQueue *)malloc (sizeof(SqQueue));
 q->front=q->rear=-1;
}
```

(2) 销毁队列DestroyQueue(q)

释放队列q占用的存储空间。

```
void DestroyQueue(SqQueue *&q)
{
 free(q);
}
```

(3) 判断队列是否为空QueueEmpty(q)

若队列q满足q->front==q->rear条件,则返回true;否则返回false。

```
bool QueueEmpty(SqQueue *q)
{
 return(q->front==q->rear);
}
```

(4) 进队列enQueue(q,e)

若队列不满,将队尾指针rear循环增1,然后将元素添加到该位置。

```
bool enQueue(SqQueue *&q,ElemType e)
 if (q->rear==MaxSize-1) //队满上溢出
 return false;
 q->rear++;
 q->data[q->rear]=e;
 return true;
 空队:
 元素a进队
 rear -
 rear -
 front→
 front -
```

(5) 出队列deQueue(q,e)

若队列q不空,将队首指针front循环增1,并将该位置的元素值赋给e。

2、环形队列(或循环队列)中实现队列的基本运算

这是因为采用rear==MaxSize-1作为队满条件的缺陷。当 队满条件为真时,队中可能还有若干空位置。

这种溢出并不是真正的溢出,称为假溢出。

解决方案

把数组的前端和后端连接起来,形成一个环形的顺序表,即把存储队列元素的表从逻辑上看成一个环,称为环形队列或循环队列。

环形队列:

实际上内存地址一定是连续的,不可能是环形的,这里是通过逻辑方式实现环形队列,也就是将rear++和front++改为:

- rear=(rear+1)%MaxSize
- front=(front+1)%MaxSize

现在约定rear=front为队空,以下两种情况都满足该条件:

进队的所有元素均出队

那么如何设置队满的条件呢?

让rear=front为队空条件,并约定

(rear+1)%MaxSize=front

为队满条件。

进队一个元素时 到达队头,就认为 队满了。

这样做会少放一 个元素, 牺牲一个 元素没关系的。

环形队列的4要素:

- 队空条件: front = rear
- 队满条件: (rear+1)%MaxSize = front
- ●进队e操作: rear=(rear+1)%MaxSize; 将e放在rear处
- 出队操作: front=(front+1)%MaxSize; 取出front处元素e;

在环形队列中,实现队列的基本运算算法与非环形队列类似,只 是改为上述4要素即可。 【例3-5】对于环形队列来说,如果知道队头指针和队列中元素个数,则可以计算出队尾指针。也就是说,可以用队列中元素个数代替队尾指针。

设计出这种环形队列的初始化、入队、出队和判空算法。

已知front、rear, 求队中元素个数count = ?

MaxSize=5

1

已知front、rear, 求队中元素个数count:

count=(rear-front+MaxSize)%MaxSize

已知front、count, 求rear:

rear=(front+count)%MaxSize

已知rear、count, 求front:

front=(rear-count+MaxSize)%MaxSize

解: 依题意设计的环形队列类型如下:

该环形队列的4要素:

- 队空条件: count=0
- 队满条件: count=MaxSize
- 进队e操作: rear=(rear+1)%MaxSize; 将e放在rear处
- 出队操作: front=(front+1)%MaxSize; 取出front处元素e;

注意:这样的环形队列中最多可放置MaxSize个元素。

对应的算法如下:

```
void InitQueue(QuType *&qu) //初始化队运算算法
{ qu=(QuType *)malloc(sizeof(QuType));
 qu->front=0;
 qu->count=0;
}
```

```
bool EnQueue(QuType *&qu,ElemType x) //进队运算算法
 //临时队尾指针
 int rear;
 if (qu->count==MaxSize) //队满上溢出
 return false;
 rear=(qu->front+qu->count)%MaxSize; //求队尾位置
 rear=(rear+1)%MaxSize; //队尾循环增1
 qu->data[rear]=x;
 //元素个数增1
 qu->count++;
 return true;
```

```
bool DeQueue(QuType *&qu,ElemType &x)
 //出队运算算法
 //队空下溢出
 if (qu->count==0)
 return false;
 else
 //队头循环增1
 qu->front=(qu->front+1)%MaxSize;
 x=qu->data[qu->front];
 //元素个数减1
 qu->count--;
 return true;
```

```
bool QueueEmpty(QuType *qu) //判队空运算算法 {
 return(qu->count==0);
}
```

注意:

- 显然环形队列比非环形队列更有效利用内存空间,即环形队 列会重复使用已经出队元素的空间。不会出现假溢出。
- 但如果算法中需要使用所有进队的元素来进一步求解,此时可以使用非环形队列。

——本讲完——