

第4周小结

● 先进后出表。1,2,3,···,n通过一个栈的出栈序列个数?

$$\frac{1}{n+1}C_{2n}^n = \frac{1}{n+1} \times \frac{(2n)!}{n! \times n!}$$
 年 第n个Catalan数

当n=3, 结果为5。

② 一个大小为**的顺序栈,最多只能进行**次进栈操作吗?

错误: 可以进行任意多次进栈操作。

但最多只能进行连续n次进栈操作。

❸ 顺序栈只能将栈底设置在data[0]端吗?

- 初始化: top1=-1; top2=M;
- 栈1空: top1==-1 栈2空: top2==M
- 栈满: top1+1=top2
- 元素进栈1: top1++; data[top1]=e;
- 元素进栈2: top2--; data[top2]=e;
- 栈1出栈: *e*=data[top1]; top1--;
- 栈2出栈: e=data[top2]; top2++;

2 队列

● 先进先出表。1,2,3,…,n通过一个队列的出队序列个数?

只有一个: 即1, 2, 3, …, n

② 环形队列解决了假溢出问题,任何情况下都使用环形队列吗?

- 采用环形队列时,进队的元素可能被覆盖。
- 如果需要用队列中全部进队的元素进一步求解问题,应该采用 非环形队列。如用队列求解迷宫路径!

③ 如果需要多个队列,可以像共享栈一样设置共享队列吗?如果需要使用10个队列,如何设计?

不能。因为栈是向一端生长的,而队列不是。为了节省空间,应该采用链队。

如果需要使用10个队列,可以设置10个链队:

- 队头指针: front[10]
- 队尾指针: rear[10]

栈和队列的应用

程序执行

保存 d_1 、 d_2 、…

- ◆ 先产生的数据后处理一栈(先进后出表)
- ◆ 先产生的数据先处理一队列(先进先出表)

简单表达式求值

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

例如, exp="1+2*(4+12)" ← 中缀表达式

中缀表达式的运算规则: "先乘除,后加减,从左到右计算,先括号内,后括号外"。

因此,中缀表达式不仅要依赖运算符优先级,而且还要处理括号。

算术表达式的另一种形式是后缀表达式或逆波兰表达式, 就是在算术表达式中,运算符在操作数的后面。

如1+2*3的后缀表达式为123*+。

后缀表达式:

- 已考虑了运算符的优先级。
- 没有括号。
- 只有操作数和运算符,而且越放在前面的运算符来越优先执行。

中缀表达式的求值过程:

- 将中缀算术表达式转换成后缀表达式。
- 对该后缀表达式求值。

(1) 将算术表达式转换成后缀表达式

 $exp \Rightarrow postexp$

扫描exp的所有字符:

- 数字字符直接放在postexp中
- 运算符通过一个栈来处理优先级

运算符栈

$exp \Rightarrow postexp$

情况1(没有括号)

- 先进栈的先退栈即先执行:
- 只有大于栈顶优先级才能直接进栈
- exp扫描完毕,所有运算符退栈

```
exp \Rightarrow postexp
```

情况2(带有括号)

$$exp =$$
 $^{\circ}$ $^{\circ}$

- 开始时,任何运算符都进栈
- (:一个子表达式开始,进栈
- 栈顶为(:任何运算符进栈
-):退栈到(
- 只有大于栈顶的优先级,才进栈;否则退栈

```
while (从exp读取字符ch, ch!='\0')
  ch为数字:将后续的所有数字均依次存放到postexp中,
 并以字符'#'标志数值串结束:
  ch为左括号'(':将此括号进栈到Optr中;
  ch为右括号')':将Optr中出栈时遇到的第一个左括号'('以前的运算符依次出
 栈并存放到postexp中,然后将左括号'('出栈;
  ch为其他运算符:
 if (栈空或者栈顶运算符为'(') 直接将ch进栈;
 else if (ch的优先级高于栈顶运算符的优先级)
 直接将ch进栈:
 else
 依次出栈并存入到postexp中,直到栈顶运算符优先级小于ch的优先级,
 然后将ch进栈:
```

若exp扫描完毕,则将Optr中所有运算符依次出栈并存放到postexp中。

(2) 后缀表达式求值

postexp ⇒ 值

扫描postexp的所有字符:

- 数字字符:转换为数值并进栈
- 运算符:退栈两个操作数,计算,将结果进栈

操作数栈

```
while (从postexp读取字符ch, ch!='\0')
 ch为'+': MOpnd栈中出栈两个数值a和b, 计算c=b+a;将c进栈;
 ch为'-': 从Opnd栈中出栈两个数值a和b, 计算<math>c=b-a;将c进栈;
 ch为'*': 从Opnd栈中出栈两个数值<math>a和b, 计算c=b*a;将c进栈;
 ch为'/': 从Opnd栈中出栈两个数值a和b,若a不为零,计算c=b/a;将c进栈;
 ch为数字字符:将连续的数字串转换成数值d,将d进栈;
返回Opnd栈的栈顶操作数即后缀表达式的值;
```