第三章

栈和队列

※ 教学内容:

栈的定义、表示及实现; 栈的应用(表达式求值、递归); 队列的定义、表示 及实现

※ 教学重点:

栈和队列的特点;在两种存储结构上栈的基本操作的实现;循环队列和链队列的基本运算;递归算法执行过程中栈状态的变化过程

※ 教学难点:

循环队列和链队列的基本运算。

栈和队列是两种常用的数据类型

栈和队列是限定插入和删除只能在表的 "端点"进行的线性表。

线性表	栈	队列	
Insert(L, i, x) 1< i < $n \pm 1$	Insert(S , $n+1$, x)	Insert(Q, n+1, x) Delete(Q, 1)	
Delete(L, i)	Delete(S, n)	Delete(Q, 1)	
1≤i≤n			

- 3.1 栈的类型定义
- 3.2 栈类型的实现
- 3.3 栈的应用举例
- 3.4 队列的类型定义
- 3.5 队列类型的实现

3.1 栈的类型定义

一、栈(stack)的定义

限定仅在表尾进行插入或删除操作的线性表。

其中允许进行插入和删除的一端(表尾)称为<u>栈顶</u>;

另一端(表头)称为栈底。

当表中没有元素时, 称为空栈。

假设栈

进栈次序: **a**1, **a**2, ..., **a**n

退栈次序: **a**n, **a**n-1,..., **a**2, **a**1

栈是按照"后进先出"原则处理数据元素的,栈也称为"后进先出"表。简称LIFO表。

二、栈的抽象数据类型的类型定义

ADT Stack { 数据对象: D = { a_i | a_i ∈ ElemSet, i=1,2,...,n, n≥0 } 数据关系:

R1 = { $<a_{i-1}, a_i > | a_{i-1}, a_i \in D, i=2,...,n$ } 约定 a_n 端为栈顶, a_1 端为栈底。

基本操作:

} ADT Stack

InitStack(&S)

DestroyStack(&S)

StackLength(S)

StackEmpty(s)

GetTop(S, &e)

ClearStack(&S)

Push(&S, e)

Pop(&S, &e)

StackTravers(S, visit())

InitStack(&S) 初始化操作

操作结果: 构造一个空栈 S。

DestroyStack(&S)

初始条件: 栈 S 已存在。

操作结果: 栈 S 被销毁。

StackLength(S) 求栈的长度

初始条件:

栈S已存在。

操作结果:

返回 S 的元素个数,即栈的长度。

StackEmpty(S) 判定S是否为空栈

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 FALSE。

GetTop(S, &e) 取栈顶元素

初始条件: 栈 S 已存在且非空。

操作结果:用 e 返回 S 的栈顶元素。

ClearStack(&S) 栈置空操作

初始条件: 栈 S 已存在。

操作结果: 将 S 清为空栈。

Push(&S, e) 入栈操作

初始条件: 栈 S 已存在。

操作结果:插入元素 e 为新的栈顶元素。

Pop(&S, &e) 出栈操作

初始条件: 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。

例 3-1

有三个元素的进栈顺序为1、2、3。举出此三个元素可能的出栈序列,并写出相应的进栈和出栈操作序列(假设以S和x分别表示进栈和出栈操作)。

出栈序列		操作序列							
1.	2、	3		S	X	S	X	S	X
1.	3.	2		S	X	S	S	X	X
2.	1.	3		S	S	X	X	S	X
2.	3、	1		S	S	X	S	X	X
3,	2,	1		S	S	S	X	X	X

3.2 栈类型的实现

一、栈的顺序存储结构

- 利用一组地址连续的存贮单元(数组)依次存 放从栈底到栈顶的若干数据元素,数组的上界 maxsize表示栈的最大容量; 附设栈顶指针Top 来指示栈顶元素在数组中的位置。
- 一个栈的栈底位置是固定的, 栈顶位置随着进栈和出栈操作而变化。

栈的顺序存储结构方法一

```
C语言描述:
类似于线性表的顺序存贮结构
 #define MAXSIZE n
 /*n为栈中数据元素个数的最大可能值*/
 typedef struct
 elemtype stack[MAXSIZE];
 int top;
 } sqstack;
```

初始化栈算法

```
void Initstack(sqstack &s)
{
 s. top= -1; //设置栈顶指针top,表示栈空
}
```

进栈算法

```
status push(sqstack &s, elemtype x)
  { if (s.top>=MAXSIZE-1)
 return ERROR; // 栈满, 上溢
 else { S.top++;
 s.stack[top]=x;
 return OK;
 } //push
```

出栈算法

```
status pop(sqstack &s, elemtype &e)
 { if (s. top<0)
 return ERROR; //栈空,下溢
 else { e= s .stack[top];
 s.top--;
 return OK;
 } // pop
```

取栈顶元素算法

```
status gettop(sqstack s, elemtype &e)
 \{ if (s.top<0) \}
 return NULL; //栈空,返回空值
 else {
 e= s . stack[top];
 return OK;
 } // gettop
```

判栈空算法

```
status empty (sqstack s)
 \{ if (s.top<0) \}
 return TRUE; //栈空,返回TRUE
 else {
 return FALSE;
 } // empty
```

在实现上述这些操作时,可以不把栈S定义为 结构体类型 (sqstack s)

而是定义为指向结构体的指针类型:

Sqstack *s;

这样在编程时, 只需将

s.top 改为s →top

s.stack[] 改为s→stack[]即可。

栈的顺序存储结构方法二

类似于线性表的顺序映象实现,指向表尾的指针可以作为栈顶指针。栈顶指针指向最后一个元素的下一个位置。

```
#define STACK INIT SIZE 100;
#define STACKINCREMENT 10:
typedef struct {
  SElemType *base;
  SElemType *top; //指向栈顶的下一个位置
  int stacksize;
 } SqStack;
```

```
Status InitStack (SqStack &S)
  // 构造一个空栈S
S.base=(ElemType*)malloc(STACK_INIT_SIZE*
 sizeof(ElemType));
 if (!S.base) exit (OVERFLOW); //存储分配失败
S.top = S.base;
S.stacksize = STACK INIT SIZE;
return OK;
 26
```

```
Status Push (SqStack &S, SElemType e) {
if (S.top - S.base >= S.stacksize) {//栈满, 追加存储空间
  S.base = (ElemType *) realloc (S.base,
 (S.stacksize + STACKINCREMENT) *
 sizeof (ElemType));
 if (!S.base) exit (OVERFLOW); //存储分配失败
 S.top = S.base + S.stacksize;
 S.stacksize += STACKINCREMENT;
 *S.top++ = e;
 //先赋值, top后加1
  return OK
```

出栈

```
Status Pop (SqStack &S, SElemType &e) {
 // 若栈不空,则删除S的栈顶元素,
 // 用e返回其值, 并返回OK;
 // 否则返回ERROR
  if (S.top == S.base) return ERROR;
  e = *--S.top; //先top減1 ,后取值给e
  return OK;
```

顺序栈判满、判空条件

顺序栈满时: S.top - S.base >= S.stacksize

顺序栈空时: S.top = S.base

注意:

非空栈中的栈顶指针始终在栈顶元素的下一个位置上。

如果在一个程序中需要使用多个栈,为了充分利用各个栈的空间,不产生栈空间过大造成系统空间紧张的问题,又要保证各个栈都能足够大以保存入栈的元素,不产生"上溢"现象,最好能采用多个栈共享空间的方法,即给多个栈分配一个足够大的数组空间,利用栈的动态特性,使其存储空间互相补充。

为说明简单,假定在程序中同时使用两个栈。给它们分配一个长度为m的数组空间,这时可将这两个栈的栈底设在数组的两端,让它们的栈顶向数组中间增长。这样当一个栈中元素较多时,就可以越过数组的中点,延伸到另一个栈的部分空间中去,当然前提是另一个栈中当前的元素不多。只有当两个栈的栈顶相迁时,才会发生"上溢"。显然,这比两个各有m/2存储空间的栈产生"上溢"的概率要小。

栈的顺序存储结构方法三(多个栈共享空间)

这种栈的数据结构可定义为:

```
typedef struct
```


```
{ elemtype stack[m];
```


int top1,top2;

} dustack;

两个栈共享一段存贮空间

例子: 有两个栈S1和S2共享存储空间c[1,m0], 其中一个栈底设在c[1]处, 另一个栈底设在c[m0] 处, 分别编写S1和S2的进栈push(i,x)、退栈pop(i)和设置栈空setnull(i)的函数, 其中, i=1, 2。

注意: 仅当整个空间c[1,m0]占满时才产生上溢。

该共享栈的结构如图所示,两栈的最多元素个数为m0, top1是栈1的栈顶指针, top2是栈2的栈顶指针, 当top2=top1+1时出现上溢; 当top1=0时栈1出现下溢, 当top2=m0+1时栈2出现下溢。

C的元素序号

根据上述原理得到入栈函数如下:

```
void push (int i ,int x)
  if (top1==top2-1)
 printf("上溢!\n");
 else if (i==1); // 对第一个栈进行入栈操作
 \{ top1++;c[top1]=x; \}
 // 对第二个栈进行入栈操作
 else
 { top2--; c[top2]=x;}
```

出栈函数如下:


```
void pop (int i)
 // 对第一个栈进行出栈操作
{ if (i==1):
 if (top1==0) printf("栈1下溢!\n");
 else { x=c[top1];top1--;}
 // 对第二个栈进行出栈操作
  else
 if (top2==m0+1) printf("栈2下溢!\n")
 else { x=c[top2]; top2++;}
```

判栈空函数如下:

二、栈的链式存贮结构

当最大需要容量事先不 能估计时,采用链式存贮结 构是有效的方法,链栈的操 作只能在栈顶处进行。

typedef struct snode
 { elemtype data;
 struct snode *next;
 }*linkstack;

链式进栈操作

```
status push (linkstack top, elemtype x)
 { t= (linkstack) malloc (sizeof(snode));
 if (t = = NULL)
 return ERROR; //内存无可用空间,栈上溢
 else { t->data=x; t->next=top;
 top=t;
 return OK; }
}//push
```

链式出栈操作 status pop (linkstack top, elemtype &e) {if (top==NULL) //栈空, 栈溢出(下溢) return NULL; else { p=top; top=top->next; e=p->data; free (p); return OK; } }//pop

对于链栈,不会产生单个栈满而其余栈 空的情形,只有当系统空间全部用完,malloc 过程无法实现时才会发生上溢,因此多个链 栈共享空间也就是自然的事了。

可见,对栈这样一种元素多变的数据结构来说,链式存储结构似乎更适宜些。

此外初始化栈、栈判空操作也很容易实现。

3.3 栈的应用举例

例一、数制转换 例二、括号匹配的检验 例三、行编辑程序问题 例四、迷宫求解 例五、表达式求值 例六、实现递归

例一、数制转换

算法基于原理:

 $N = (N \text{ div } d) \times d + N \text{ mod } d$

例如:

$$(1348)_{10} = (2504)_8$$
, 其运算过程如下:

N	N div 8	N mod 8	
1348	168	4	输
168	21	0	出版
21	2	5	
2	0	2	
	168	1348 168 168 21	168 21 0

```
void conversion ( ) {
  InitStack(S);
  scanf ("%d",N);
  while (N) {
 //N不等于0时循环
 Push(S, N % 8);
 N = N/8;
  while (!StackEmpty(S)) {
 Pop(S,e);
 printf ( "%d", e );
```

// conversion

数制转换的完整程序

```
#define stacksize 100;
typedef struct
  { int base[stacksize];
 int top;
  } stack;
```

```
int push(stack *s, int e)
 if (s->top>=stacksize) return 0;
 s->base[s->top]=e; s->top++; return 1;
int pop(stack *s, int *e)
 if(s->top==0) return 0;
 *e=s->base[--s->top]; return 1;
} //top指向栈顶元素的下一个位置
```

```
main()
 stack s1; int m,e,n;
 s1.top=0; m=1348; n=8;
 while(m)
  { push(\&s1, m\%n); m=m/n; }
 while(s1.top!=0)
  { pop(&s1,&e); printf("%d",e);}
```

例二、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。

例如: 考虑下列括号序列: [([][])] 12345678

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。

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) {//只有圆括号,调用基本操作
 int state = 1; i=1;
 while (i<=Length(exp) && state) {
 switch (exp[i]) {
 case "(": {Push(S,exp[i]); i++; break;}
 case") ": {
 if(NOT stackEmpty(S)&&GetTop(S)="(")
 \{Pop(S,e); i++;\}
 else state = 0; break; } //表示不匹配
 default: \{ \text{ state} = 0; \text{ break}; \} \}
  if (StackEmpty(S)&&state) return OK;
 else return ERROR
 52
}//matching
```

例三、行编辑程序问题

一个简单的行编辑程序的功能是:接收用户从 终端输入的程序或数据,并存入用户的数据区。

如何实现?

"每接受一个字符即存入存储器"

由于用户在终端上进行输入时,不能保证不出差错, 因此,若在编辑程序中,"每接收一个字符即存入 用户数据区"的做法显然不是最恰当的。

合理的作法是:

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。

实现: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(前一个字符无效),"@"为退行符。

假设从终端接受了这样两行字符:

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

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

则实际有效的是下列两行:

while (*s)

putchar(*s++);

为此,可设这个输入缓冲区为一个栈结构, 每当从终端接收了一个字符之后先作如下判别:

- 如果它既不是退格符也不是退行符,则将该字符 压入栈顶;
- 如果是一个退格符,则从 栈顶删去一个字符;
- 如果是一个退行符,则将 字符栈清为空栈。

可用下述算法来描述:

```
void LineEdit( )
 { InitStack(S);
 //构造空栈
 ch=getchar();
 //从终端接收第一个字符
 //EOF是全文结束符
 while (ch!=EOF)
 { while (ch!=EOF && ch!='\n')
 { switch (ch)
 { case '#': Pop(S,ch); 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
 将从栈底至栈顶的栈内字符传送至调用过程的数据区;
 //重置S为空栈
 ClearStack (S);
 if (ch!=EOF) ch=getchar();
 DestroyStack(S);
 //栈S被销毁
  }//LineEdit
 57
```

例四、迷宫求解 从点的东向开始按顺时针旋转

通常用的是"穷举求解"的方法

入口	#	#	#	#	#	#	#	#	#	#
	#	\longrightarrow	\longrightarrow	#	\$	\$	\$	#		#
	#		\downarrow	#	\$	\$	\$	#		#
	#	1	←	\$	\$	#	#			#
	#	\downarrow	#	#	#				#	#
	#	\rightarrow	\rightarrow		#				#	#
	#		#	\rightarrow	\rightarrow	\	#			#
	#	#	#	#	#	\downarrow	#	#		#
	#					\rightarrow	\rightarrow	\rightarrow	Θ	#
	#	#	#	#	#	#	#	#	#	#

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;
 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 {
} while (栈不空);
```

A:

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;

若栈空,则表明迷宫没有通路。

例五、表达式求值

表达式求值是程序设计语言编译中的一个基本问题,它的实现是栈应用的又一个典型例子。这里介绍一种简单直观,广为使用的算法,叫"算符优先法"。它是根据运算优先关系的规定来实现对表达式的编译或解释执行的。

例如:要对算术表达式 4+2*3-10/5 求值。 算术四则运算规则:

- (1)先括号内,后括号外;
- (2)先乘除,后加减;
- (3)同级运算从左算到右。

"算符优先法"就是根据这个运算优先关系的规 定来实现对表达式的编译或解释执行的。 62

操作数(operand):常数、变量或常量标识符

表达式 运算符(operator): 算术运算符、关系运算符、

逻辑运算符等

界限符(delimiter): (、)、表达式结束符等

为了叙述的简洁,我们仅讨论简单算术表达式 的求值问题,这种表达式仅包含加、减、乘、除、 括号等四种运算。不难将它推广到更一般的表达式 我们把运算符和界限符统称为算符,它们构成的集合命名为op,在运算的每一步中,任意两个相继出现的运算符θ1和θ2之间的优先关系至多是下面三种关系之一:

 θ 1< θ 2: θ 1的优先权低于 θ 2;

 $\theta 1 = \theta 2 : \theta 1$ 的优先权等于 $\theta 2$;

 θ 1> θ 2: θ 1的优先权高于 θ 2;

下表定义了算符之间的这种优先关系。

算符优先关系表

$\theta 2$	+	-	*	/	()	#	
+	>	>	<	<	<	>	>	
-	>	>	<	<	<	>	>	
*	>	>	>	>	<	>	>	
/	>	>	>	>	<	>	>	
(<	<	<	<	<	=		
)	>	>	>	>		>	>	
#	<	<	<	<	<		=	

为实现算符优先算法可使用两个工作栈:

OPTR栈: 用以寄存运算符;

OPND栈: 用以寄存操作数或运算结果;

算法基本思想:

- (1) 首先置操作数栈为空栈,表达式起始符"#" 为运算符栈的栈底元素;
- (2) 依次读入表达式中的每个字符,若是操作数,则进0PND栈;若是运算符,则和0PTR栈的栈顶运算符比较优先数后作相应操作,直至整个表达式求值完毕(即0PTR栈的栈顶元素和当前读入的字符均为"#")。

```
//求算术表达式的值
OperandType EvaluateExpression()
  { InitStack(OPTR); Push (OPTR,'#'); //初始化运算符栈
 //初始化操作数栈
 InitStack(OPND); c=getchar( );
 while (c!='#' || GetTop(OPTR))!='#')
 //读入的c不是运算符
 { if (!In(c,OP)
 { Push ((OPND,c);c=getchar();} //操作数进栈
 else switch (Precede(GetTop(OPTR),c)
 { case '<': Push(OPTR,c); c=getchar();
 break: //栈顶元素优先权低,运算符进栈
 case '=': Pop(OPTR,x); c=getchar();
 break; //脱括号并接收下一字符
 case '>': Pop(OPTR, theta);
 Pop(OPND,b); Pop(OPND,a);
 Push(OPND,Operate(a,theta,b));
 break; //退栈并将运算结果入栈
 } //switch
 } //while
 return GetTop(OPND);
 67
 } // EvaluateExpression
```

二元运算符的表达式的三种标识方法

表达式::=(操作数)+(运算符)+(操作数)操作数::=简单变量|表达式 简单变量::=标识符|无符号整数

表达式的三种标识方法:

议
$$Exp = \underline{S1} + \mathbf{OP} + \underline{S2}$$

$$S1 + S2 + OP$$
 为后缀表示法

例如: $\mathbf{Exp} = \mathbf{a} \times \mathbf{b} + (\mathbf{c} - \mathbf{d} / \mathbf{e}) \times \mathbf{f}$

前缀式: $+ \times ab \times -c/def$

中缀式: $a \times b + c - d/e \times f$

后缀式: $ab \times cde / -f \times +$

结论:

- 1)操作数之间的相对次序不变;
- 2)运算符的相对次序不同;
- 3)中缀式丢失了括弧信息,致使运算的次序不确定;

4)前缀式的运算规则为:

连续出现的两个操作数和在它 们之前且紧靠它们的运算符构成 一个最小表达式;

5)后缀式的运算规则为:

每个运算符和在它之前出现 且紧靠它的两个操作数构成一个最小表达式;

运算符在表达式中出现的顺序恰为表达式的运算顺序。

如何从后缀式求值?

先找运算符, 再找操作数 例如: $\mathbf{a} \mathbf{b} \times \mathbf{c} \mathbf{d} \mathbf{e} / - \mathbf{f} \times +$ axb $(c-d/e)\times f$ ●如何从原表达式求得后缀式?

分析 "原表达式" 和 "后缀式" 中的运算 原表达式: a+b×c-d/e×f 后缀式: abc×+de/f×-

每个运算符的运算次序要由它之后的 一个运算符来定,在后缀式中,优先数 高的运算符领先于优先数低的运算符。

从原表达式求得后缀式的规律为:

- 1) 设立运算符栈;
- 2) 设表达式的结束符为"#", 预设运算符栈的栈底为"#";

3) 若当前字符是操作数, 则直接发送给后缀式。

从原表达式求得后缀式的规律为:

- 4) 若当前运算符的优先数高于栈顶运算符,则进栈;
- 5) 否则,退出栈顶运算符发送给后缀式;
- 6) "("对它之前后的运算符起隔离作用, ")"可视为自相应左括弧开始的表达式的结束符。

```
void transform(char suffix[], char exp[])
 //从原表达式求得后缀式
 //s是运算符栈, s栈底预设 '#', OP是运算符集合
 InitStack(S); Push(S, '#'); p = \exp; ch = *p;
 while (!StackEmpty(S))
 { if (!IN(ch, OP))
 // 若ch是操作数
 Pass(Suffix, ch);
 else { A: ... } // 若ch是运算符
 if ( ch! = '\#' ) { p++; ch = *p; }
 else { Pop(S, ch); Pass(Suffix, ch); }
 } // while
} // CrtExptree
```

```
switch (ch)
{ case '(': Push(S, ch); break;
  case ')': Pop(S, c);
 while (c!= '(')
 { Pass( Suffix, c); Pop(S, c) }
 break;
 若ch的优先级比c低,为真
  defult:
 while(Gettop(S, c) && (precede(c,ch)))
 { Pass( Suffix, c); Pop(S, c); }
 if (ch!= '#') Push(S, ch);
 break;
 switch
```

求后缀式的值:

1) 设立操作数栈S;

2) 设表达式的结束符为"#";

3)读入表达式一个字符,若当前字符是操作数,则压入栈中,转4)。

4) 若当前字符是运算符optr, 从栈中弹 出2个数,将运算结果再压入栈,即: x2=POP(S); x1=POP(S); PUSH(S,(x1 optr x2));

- 5)读下一字符,重复3)和4)直至 读到结束符#;
- 6) 栈顶,x=POP(S)即后缀式相应的表 达式的值。

```
int cal(char suffix-exp[])
 //求后缀式表达式的值
 //s是运算数栈, OP是运算符集合
 InitStack(S); i = 0; ch = suffix-exp[0];
 while (ch<>'#')
 { if (!IN(ch, OP))
 // 若ch是操作数
 Push(S, ch);
 else
 // 若ch是运算符
 { x2=POP(S); x1=POP(S); //取出两个操作数
 PUSH(S,(x1 ch x2));
 i++; ch= suffix-exp[i];
 } // while
 80
```

例六、实现递归

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:

- 将所有的实在参数、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。

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:

```
void main(){ void a(){ void b(){
...
a();
b();
...
}//main }// a }// b
```


函数b的数据区 函数a的数据区 Main的数据区 函数之间的信息传递和控制转移必须通过 "栈"来实现,系统将整个程序运行时所需要的 数据空间安排在一个栈内,每当调用一个函数时, 就为它在栈顶分配一个存储区,每当从一个函数 退出时,就释放它的存储区。所以当前运行的函 数的数据区必在栈顶。

一个递归函数的运行过程类似于多个函数的 嵌套调用,只是调用函数与被调用函数是同一个 函数。注意: 递归函数运行的"层次"。主函数 是第0层, 从主函数调用递归函数为进入第1层。

每进入一层递归,就产生一个新的工作记录 (包括上一层的返回地址、实在参数、局部量) 压入栈顶。每退出一层递归,就从栈顶弹出一个 工作记录。

例3-2 n阶Hanoi问题。

假设有三个分别命名为X、Y和Z的塔座,在塔座 X上插有n个直径大小各不相同、依小到大编号为1, 2,...,n的圆盘。现要求将X轴上的n个圆盘移至塔座 Z上,并仍按同样顺序叠排。

圆盘移动时必须遵循下列规则:

- 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之上。

如何实现圆盘的移动操作?

当n=1时,从塔座X→Z;

当n>1时,利用塔座Y作辅助塔座,若能设法将压在编号为n的圆盘之上的n-1个圆盘从塔座X→Y上,则可先将编号为n的圆盘从塔座X→Z,然后再将塔座Y上的n-1个圆盘移至塔座Z上。

而如何将n-1个圆盘从一个塔 座移至另一个塔座的问题是一个 和原问题具有相同特征属性的问 题,只是问题的规模小1,因此 可以用同样的方法求解。


```
void hanoi (int n, char x, char y, char z)
 // 将塔座x上按直径由小到大且至上而下编号为1至n
 // 的n个圆盘按规则搬到塔座z上, y可用作辅助塔座。
1 {
2 if (n==1)
 move(x, 1, z);
 // 将编号为1的圆盘从x移到z
4 else {
 hanoi(n-1, x, z, y); // 将x上编号为 1 至n-1的
 // 圆盘移到v, z作辅助塔
 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上编号为 1 至n-1的
 // 圆盘移到z, x作辅助塔
 88
```

```
void hanoi (int n, char x, char y, char z)
1 if (n==1)
2 \text{ move}(x, 1, z);
3 else
 \{ \text{ hanoi}(n-1, x, z, y); \}
 move(x, n, z);
 hanoi(n-1, y, x, z);
 5 2 a c b
 3 a b c
 返址n x y Z
```

栈的应用

地图四染色问题

"四染色"定理是计算机科学中著名的定理之一。

使地图中相邻的国家或行政区域不重色,最少可用四种颜色对地图着色。

证明此定理的结论,利用栈采用回溯法对地图着色。

思想:对每个行政区编号:1-7

对颜色编号; a、b、c、d;

从第一号行政区开始逐一染色,每一个区域逐次用四种颜色进行试探,若所取颜色与周围不重,则用栈记下来该区域的色数,否则依次用下一色数进行试探。若出现a-d均与周围发生重色,则需退栈回溯,修改当前栈顶的色数。

地图四染色举例

R[7][7]

	1	2	3	4	5	6	7
1	0	1	1	1	1	1	0
2	1	0	0	0	0	1	0
3	1	0	0	1	1	0	0
4	1	0	1	0	1	1	0
5	1	0	1	1	0	1	0
6	1	1	0	1	1	0	0
7	0	0	0	0	0	0	0

1# 紫色

2# 黄色

3# 红色

4# 蓝色

	1	2	3	4	5	6	7
S[K]	1	2	3	2	4	3	1

```
Void mapcolor(int R[][],int n,int s[])
 // 1号区域染1色
\{ s[1]=1;
 a=2; J=1;
 // a为区域号, J为染色号
  while (a \le n)
  \{ while(( J \le 4) \& \& (a \le n)) \}
 // k表示已经着色的区域号
 { k=1;
 while((k < a) & (s[k] * R[a-1][k-1]! = J)) k = k+1;
 // 若不相邻,或若相邻且不重色,对下一个区域判断。
 IF (k<a) J=J+1; //相邻且重色
 ELSE{ s[a]=J; a=a+1; J=1; } //相邻且不重色
 IF (J>4) { a=a-1; J=s[a]+1 }
 93
```

皇后问题求解

设n皇后问题的解为 $(x_1, x_2, x_3, ..., x_n)$, 约束条件为: 其中任意两个 x_i 和 x_j 不能位于棋盘的同行、同列及同对角线。

如何表示棋盘中放置的棋子?

由于每行、列及对角线上只能有一个棋子,因而对每列来说,只需记录该列中棋子所在的行号,故用一维数组即可。

按四皇后问题求解举例

设四皇后问题的解为 (x₁, x₂, x₃, x₄),

其中: x_i (i=1,2,3,4) \in S_i ={1, 2, 3, 4}

约束条件为:其中任意两个x_i和x_j不能位于棋盘的同行、同列及同对角线。

按回溯法的定义,皇后问题求解过程为:

解的初始值为空; 首先添加 $x_1=1$, 之后添加满足条件的 $x_2=3$,由于对所有的 $x_3\in\{1,2,3,4\}$ 都不能找到满足约束条件的部分解(x_1,x_2,x_3),则回溯到部分解(x_1),重新添加满足约束条件的 $x_2=4$,依次类推(按行存列号)。

void queen(int i, int n)

```
【//进入本函数时,在n×n棋盘前i-1行已放置了互不攻
// 击的i-1个棋子。现从第 i 行起继续为后续棋子选择
// 满足约束条件的位置。当求得(i>n)的一个合法布局
//时,输出之。
if (i>n) 输出棋盘的当前布局;
else for (j=1; j <=n; ++j)
 { 在第 i 行第 i 列放置一个棋子;
 if (当前布局合法) queen(i+1, n);
 移去第i行第i列的棋子;
```

```
#include<stdio.h>
#define n 8 // n为皇后个数, m为摆法计数
int m=0,a[n]; //a[i]存放第i个皇后放置的行号,
int ok(int i, int j) //检查(i,j)上能否放棋子
{ j1=j; i1=i; ok1=1; //检查第i行上能否放棋子
 while((j1>1)&&ok1)
 {j1--; ok1=a[j1]!=i;}
 i1=i; i1=i; //检查对角线上能否放棋子
 while((j1>1)&&(i1>1)&&ok1)
 {j1--; i1--; ok1=a[j1]!=i1;}
 i1=i; i1=i; //检查另一对角线上能否放棋子
 while((j1>1)&&(i1<n)&&ok1)
 {j1--; i1++; ok1=a[j1]!=i1;}
 return ok1
```

```
Void queen(int j) //从第j列开始逐个试探
\{ if (j>n) \}
 \{ m++; printf("m=%d",m); \}
 for (i=1;i<=n;i++) printf(" %d",a[i]);
 printf( "\n" ):
 else for( i=1; i<=n;i++)
 if(ok(i,j)) //检查(i,j)上能否放棋子
 { a[j]=i; //在(i,j)上放一个棋子
 queen(j+1);
main()
 {queen(1);}
```


3.4 队列的类型定义

一、队列的定义

- 队列是只允许在表的一端进行插入, 在另一端 删除元素的线性表;
- · 允许插入的一端称为队尾(rear);
- · 允许删除的一端称为队头(front);
- 假设队列为 Q=(a1, a2, ..., an),则a1是队头元素, an是队尾元素;
- 队列中的元素是按照a1, a2, ..., an的顺序进入的, 退出队列也只能按照这个次序依次退出;
- 当队列中没有元素时称为空队列;
- 队列是一种"先进先出"的线性表,简称FIF0 表。

100

队列示意图

二、队列的抽象数据类型的类型定义

```
ADT Queue {
数据对象:
 D = {a<sub>i</sub> | a<sub>i</sub> ∈ ElemSet, i=1,2,...,n, n≥0}
```

R1 = { $\langle a_{i-1}, a_i \rangle | a_{i-1}, a_i \in D, i=2,...,n \}$

约定其中a₁端为队列头, a_n端为队列尾

基本操作:

数据关系:

} ADT Queue

队列的基本操作:

InitQueue(&Q) DestroyQueue(&Q)

QueueEmpty(Q) QueueLength(Q)

GetHead(Q, &e) ClearQueue(&Q)

EnQueue(&Q, e) DeQueue(&Q, &e)

QueueTravers(Q, visit())

InitQueue(&Q)

操作结果:构造一个空队列Q。

DestroyQueue(&Q)

初始条件: 队列Q已存在。

操作结果: 队列Q被销毁,

不再存在。

QueueEmpty(Q)

初始条件: 队列Q已存在。

操作结果: 若Q为空队列,则返回 TRUE,否则返回FALSE。

QueueLength(Q)

初始条件: 队列Q已存在。

操作结果: 返回Q的元素个数, 即队列的长度。

GetHead(Q, &e)

初始条件: Q为非空队列。

操作结果:用e返回Q的队头元素。

ClearQueue(&Q)

初始条件: 队列Q已存在。

操作结果:将Q清为空队列。

EnQueue(&Q, e)

初始条件: 队列Q已存在。

操作结果:插入元素e为Q的新的 队尾元素。

 $\begin{bmatrix} a_1 & a_2 & \cdots & a_n & e \end{bmatrix}$

DeQueue(&Q, &e)

初始条件: Q为非空队列。

操作结果: 删除Q的队头元素, 并用e返回其值。

QueueTravers(Q, visit())

初始条件: Q为非空队列。

操作结果:从队头到队尾,依次对Q的每个数据元素调用函数visit()。一旦Visit()失败,则操作失败。

3.5 队列类型的实现

循环队列——顺序映象

链队列——链式映象

1、队列的顺序存贮结构

队列的顺序存储结构称为顺序队列,采用一维数组来存储队列中的每一元素,数组的上界表示队列的最大容量。 另设两个指针front和rear,分别指示队头元素和队尾元素在队列中的位置。

约定:

队头指针front总是指向队头元素在队列中的当前位置; 队尾指针rear总是指示队尾元素的下一个位置;

(1)一般的队列

C语言描述:
 #define MAXQSIZE n
 typedef struct
 { elemtype queue[MAXQSIZE];//静态分配 int front, rear;
 } sequeuetp;

·C语言描述:

```
#define MAXQSIZE n

typedef struct
{ elemtype *queue; //勃态分配 int front, rear; } sequeuetp;
```

```
例: 顺序队列Q的C语言描述是:
 #define MAXQSIZE 8
 typedef struct
 { char queue[MAXQSIZE];
 int front, rear;
 } sequeuetp;
 sequeuetp Q;
```

(a) 队列的初始状态(空队列):

Q.front Q.rear

状态特征: Q.front= Q.rear = 0

初始化算法

```
void initqueue (sequeuetp Q)
{ Q.front= 0;
Q.rear= 0; //设置队头指针和队尾指针均指向 //数组下界
```

(b) 元素入队列后, 队列的状态:

Q.front Q.rear

入列操作:

```
Q.queue [Q.rear]='A'; Q.rear++;
Q.queue [Q.rear]='B'; Q.rear++;
Q.queue [Q.rear]='C'; Q.rear++;
Q.queue [Q.rear]='D'; Q.rear++;
Q.queue [Q.rear]='E'; Q.rear++;
```

(c) 元素 A, B, C出列后的状态:

Q.front Q.rear

出列操作:

ch= Q.queue [Q.front]; Q.front + +;

ch= Q.queue [Q.front]; Q.front + +;

ch= Q.queue [Q.front]; Q.front + +;

(d)元素F,G,H,I继续入列:

入列操作:

Q.queue[Q.rear]='F';

Q.rear + +;

Q.queue[Q.rear]='G';

Q.rear + +;

Q.queue[Q.rear]='H';

Q.rear + +;

'I'不能进入队列,因

Q. rear= 8,此时队列已满.

状态特征为:

Q.rear=MAXSIZE

入队列算法

```
status enqueue(sequeuetp &Q, elemtype x)
  { if (Q.rear==MAXSIZE)
 return error; //队列已满
 else { Q.queue[Q.rear]=x;
 O.rear++;
 return ok;
```

出队列算法

```
status delqueue(sequeuetp &Q, elemtype &e)
  { if (Q.front==Q.rear)
 return (NULL); //队列空
 else { e=Q.queue[Q.front];
 Q.front++;
 return OK;
```

(e) 元素D,E,F,G,H出列后,队列之状态:

状态特征: Q. front = Q. rear

- 1) 队列中无元素,是空队列;
- 2) 因rear = maxsize, 此时队列被看作满,不能执行入队列操作,即溢出。

假溢出

- rear=maxsize不一定说明队列中有maxsize个元素, 如上例实际上还有可用空间,称假溢出;
- 解决"假溢出"的办法一般有两种:
 - 将整个队列左移,使队列的第一个元素重新位于queue[0],且置front=0;但会引起大量元素的移动,增加算法的运行时间;
 - 设想queue[0]接在queue[maxsize -1]之后,使一 维数组queue成为一个首尾相接的环,使得:

(2)循环队列 入队列算法

```
status enqueue(sequeuetp &Q, elemtype x)
{ Q.queue[Q.rear]=x;
 Q.rear=(Q.rear+1)%maxsize;
 return ok;
}
//没有判断队列是否已满
```

循环队列 出队列算法

```
status delqueue(sequeuetp Q, elemtype &e)
{ e=Q.queue[Q.front];
 Q.front=(Q.front+1)%maxsize;
 return OK;
} //没有判断队列是否已空
```

在循环队列中如何判定队满和队空?

Q.front= Q.rear Q.front= Q.rear

两种方法:

(1)设置一个标志flag,以区别队列是满还是空。 其基本思想是:该标志用于标记在队列中执行的最后 一次操作。flag初始化为 "delete"。在每一次插入操 作后,该标志被置为 "entry"; 在每一次删除操作后, 该标志被置为 "delete"。当出现front=rear时,通过 检查flag的值即可确定此时队列是满还是空。如果flag 此时为 "entry",则可判断队列是满的,否则队列是 空的。

不过标志flag的使用减慢了队列插入和删除的速度。由于在采用队列的问题中,进队列和出队列操作是很频繁用到的,减少时间的花费是很重要的,因此常常采用后一种方法。

129

(2) 少用一个数据元素空间,以队尾指针加1等于 队头指针来表示队列满。判别公式为:

(rear+1)%MAXSIZE=front

这样规定后,在数组中队尾指针所指的位置始终是空的,即有MAXSIZE个分量的循环空间只能表示长度不超过MAXSIZE-1的队列,但可以避免另外再设标志。此时rear=front的条件还可用来判断队列是否为空。这时,入队列和出对列算法如下:

循环队列的入队算法

```
status encycque(sequeuetp Q, elemtype x)
{ if ((Q.rear+1)%MAXSIZE==Q.front)
 return error; // 队列满
else { Q.queue[Q.rear]=x;
 Q.rear=(Q.rear+1)%MAXSIZE;
 // 队尾指 针循环加1
 return OK;
```

循环队列的出队算法

```
status delcycque(sequeuetp &Q, elemtype &e)
 { if (Q.front==Q.rear)
 //队列空
 return(NULL);
 else
 { e= Q.queue[Q.front]
 Q.front=(Q.front+1)%MAXSIZE;
 //队头指针循环加1
 return OK;
```

2、队列的链式存贮结构

对于在使用中数据元素变动较大的数据结构来说,用链式存储结构比用顺序存储结构更有利。显然,队列也是这样一种数据结构。

用链表表示的队列简称链队列。一个链队列显然需要两个分别指示队头和队尾的指针才能唯一确定。为了操作方便起见,我们也给链队列添加一个头结点,并令头指针指向头结点。

由此,空的链队列的判定条件为头指针与尾指针均指向头结点。

链队列的操作即为单链表的插入和删除操作的特殊情况,只是尚需修改尾指针和头指针。

链队列的c语言描述:

结点结构: //定义链队列中的一个结点结构

```
typedef struct qnode
 { elemtype data;
 struct qnode * next;
 } queueptr;
队列结构://定义链队列结构
typedef struct
  { queueptr *front ;
 queueptr *rear;
 } *linkqueue;
```


链队列的示意图:

(b) 非空链队列

链队列的初始化算法

void initqueue(linkqueue Q)

```
//产生一个头结点
  if(!Q.front) exit(OVERFLOW); //存储分配失败
  Q.rear= Q.front; //头、尾指针均指向头结点
  Q.front \rightarrow next=NULL;
```

销毁链队列算法


```
Status DestroyQueue(LinkQueue &Q) {
  while(Q.front){  //从头结点开始往后删结点
 Q.rear=Q.front->next;
 free(Q.front);
 Q.front=Q.rear;
return OK;
```

链队列的入列算法

```
void enqueue (linkqueue Q, elemtype x)
 { p=(queueptr*)malloc(sizeof(qnode));
 if(!p) exit(OVERFLOW); //存储分配失败
 p \rightarrow data = x;
 p \rightarrow next = NULL;
 Q.rear \rightarrownext =p;
 Q.rear = p;
```

链队列的出列操作

· 当链队列的长度大于1时,出队列操作只要修改头 结点的next域内容即可,队尾指针不用变化。

 $p = Q.front \rightarrow next;$

//p指向队头元素

Q.front \rightarrow next= p \rightarrow next; //修改头结点指针域,指向新的队头元素 x= p \rightarrow data;

free(p); //释放被删掉的原队头元素

• 当链队列的长度等于1时,即队列中只有一个数据元素,执行出队列操作后,就成为一个空队列,这时,除修改头结点的next域外,还需修改队尾指针,这是因为此时队尾指针也指向被删结点。

 $p = Q.front \rightarrow next;$ //p指向队头元素 Q.front $\rightarrow next = p \rightarrow next;$ //修改头结点指针域,指向新的队头元素 $x = p \rightarrow data;$

if (Q.rear= =p) Q.rear=Q.front; free(p); //释放被删掉的原队头元素

链队列的出列算法

```
status delqueue (linkqueue Q)
 { if (Q.front==Q.rear)
 return NULL;
 //队空
 p = Q.front \rightarrow next;
 //p指向队头元素
 Q.front \rightarrownext= \mathbf{p} \rightarrownext;
 //修改头结点指针域,指向新的队头元素
 x = p \rightarrow data;
 if (Q.rear==p) Q.rear=Q.front;
 //释放被删掉的原队头元素
 free(p);
 return OK;
```

k阶斐波那契序列

试利用循环队列编写求k阶斐波 那契序列中前n+1项(f₀, f₁, f₂,... f_n)的算法,要求满足 $f_n \leq \max f_{n+1}$ >max , 其中max为某个约定的常数。 (注意本题所用循环队列的容量仅为 k,则在算法执行结束时,留在循环队 列中的元素应是k阶斐波那契序列中 的最后k项 f_{n-k+1} ,... f_n)。

k阶斐波那契序列

$$f_0=0$$
 , $f_1=0$, ..., $f_{k-2}=0$, $f_{k-1}=1$, $f_n=f_{n-1}+f_{n-2}+...+f_{n-k}$ (n=k, k+1, ...)

$$f_i = f_{i-1} + f_{i-2} + \dots + f_{i-k}$$
 $f_{i+1} = f_i + f_{i-1} + f_{i-2} + \dots + f_{i-k+1}$
两式相减得: $f_{i+1} = 2*f_i - f_{i-k}$

```
void fb(int k,int max) //方法一,队列的容量为k
{ for(i=0;i<=k-2;i++) {f[i]=0; cq.elem[i]=0;}
 cq.elem[k-1]=1; cq.rear=k-1; n=k;
 while(cq.elem[cq.rear]<max)
 \{f[n]=0;
 for(j=0;j< k;j++) f[n]=f[n]+cq.elem[j];
 cq.rear = (cq.rear + 1) \% k;
 cq.elem[cq.rear]=f[n]; n++;
 if(cq.elem[cq.rear]>max) n=n-2; else n=n-1;
 if (max==1) \{n=k; f[k]=1; \}
 144
```

方法二 利用 $f_{i+1} = 2*f_i - f_{i-k}$, 队列的容量为k+1

```
Void fb(int k,int max)
{ for(i=0;i<=k-2;i++) {f[i]=0; cq.elem[i]=0;}
 cq.elem[k-1] = cq.elem[k] = 1;
 cq.rear=k; n=k+1; f[k-1]=f[k]=1;
 while(cq.elem[cq. rear]<max)
 {j=(cq. rear+1) \% (k+1);}
 f[n] = cq.elem[cq. rear]*2-cq.elem[j];
 cq.elem[j]=f[n]; cq.rear=j; n++;
 if(cq.elem[cq.rear]>max) n=n-2; else n=n-1;
 if (max==1) \{n=k; f[k]=1; \}
 if (max==0) n=k-2;
 145
```

队列应用举例

划分子集问题

❖问题描述: 己知集合 A={a1,a2,....an}, 及集合上的关系 $R=\{(ai,aj) \mid ai,aj \in A, i \neq j\}$, 共中(ai,aj) 表示ai与ai间存在冲突关系。要求将 A划分成互不相交的子集 $A_1, A_2, \dots, A_k, (k \le n)$, 使任何子集中 的元素均无冲突关系. 同时要求分 子集个数尽可能少

例 $A=\{1,2,3,4,5,6,7,8,9\}$ $R=\{(2,8),(9,4),(2,9),(2,1),(2,5),(6,2),(5,9),(5,6),(5,6),(5,4),(7,5),(7,6),(3,7),(6,3)\}$

可行的子集划分为:

❖算法思想:利用循环筛选。从第一个元素 开始,凡与第一个元素无冲突的元素划归 一组;再将剩下的元素重新找出互不冲突 的划归第二组:直到所有元素进组

计算机实现:

- ♦所用数据结构
 - 一冲突关系矩阵
 - ◆r[i][j]=1, i,j有冲突
 - ◆r[i][j]=0, i,j 天冲突
 - ●循环队列Cq[n]
 - ●数组result[n]存放每个元素分组号
 - ●工作数组newr[n]

工作过程

- ●初始状态: A中元素放于cq中, result和newr数组清零, 组号group=1
- ●第一个元素出队,将「矩阵中第一行"1"拷入Newr中对应位置,这样,凡与第一个元素有冲突的元素在Newr中对应位置处均为"1",下一个元素出队
 - ◆若其在newr中对应位置为"1",有冲突,重新插入CQ队尾,参加下一次分组
 - ◆若其在newr中对应位置为"0",无冲突,可划归本组;再将r矩阵中该元素对应行中的"1" 拷入newr中

- ●如此反复,直到9个元素依次出队,由 newr中为"0"的单元对应的元素构成第1 组,将组号group值"1"写入result对应单 元中
- ●令group=2,newr清零,对cq中元素重复上述操作,直到cq中front==rear,即队空,运算结束

$R=\{ (2,8), (9,4), (2,9), (2,1), (2,5), (6,2), (5,9), (5,6), (5,4), (7,5), (7,6), (3,7), (6,3) \}$

$$R = \begin{pmatrix} 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 & 1 & 1 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & 1 & 0 & 1 & 1 & 0 & 1 \\ 0 & 1 & 1 & 0 & 1 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \end{pmatrix}$$

$$R=\{ (2,8), (9,4), (2,9), (2,1), (2,5), (6,2), (5,9), (5,6), (5,4), (7,5), (7,6), (3,7), (6,3) \}$$

$$R = \begin{pmatrix} 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 & 1 & 1 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & 1 & 0 & 1 & 1 & 0 & 1 \\ 0 & 1 & 1 & 0 & 1 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \end{pmatrix}$$

$$R=\{ (2,8), (9,4), (2,9), (2,1), (2,5), (6,2), (5,9), (5,6), (5,4), (7,5), (7,6), (3,7), (6,3) \}$$

$$R = \begin{pmatrix} 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 & 1 & 1 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & 1 & 0 & 1 & 1 & 0 & 1 \\ 0 & 1 & 1 & 0 & 1 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \end{pmatrix}$$

$$R=\{ (2,8), (9,4), (2,9), (2,1), (2,5), (6,2), (5,9), (5,6), (5,4), (7,5), (7,6), (3,7), (6,3) \}$$

$$R = \begin{pmatrix} 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 & 1 & 1 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & 1 & 0 & 1 & 1 & 0 & 1 \\ 0 & 1 & 1 & 0 & 1 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \end{pmatrix}$$

$$R=\{ (2,8), (9,4), (2,9), (2,1), (2,5), (6,2), (5,9), (5,6), (5,4), (7,5), (7,6), (3,7), (6,3) \}$$

$$R = \begin{pmatrix} 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 & 1 & 1 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & 1 & 0 & 1 & 1 & 0 & 1 \\ 0 & 1 & 1 & 0 & 1 & 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \end{pmatrix}$$

$$R=\{ (2,8), (9,4), (2,9), (2,1), (2,5), (6,2), (5,9), (5,6), (5,4), (7,5), (7,6), (3,7), (6,3) \}$$

$$R = \begin{pmatrix} 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 & 1 & 1 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & 1 & 0 & 1 & 1 & 0 & 1 \\ 0 & 1 & 1 & 0 & 1 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \end{pmatrix}$$

$$R=\{ (2,8), (9,4), (2,9), (2,1), (2,5), (6,2), (5,9), (5,6), (5,4), (7,5), (7,6), (3,7), (6,3) \}$$

$$R = \begin{pmatrix} 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 & 1 & 1 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & 1 & 0 & 1 & 1 & 0 & 1 \\ 0 & 1 & 1 & 0 & 1 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \end{pmatrix}$$

$$R=\{ (2,8), (9,4), (2,9), (2,1), (2,5), (6,2), (5,9), (5,6), (5,4), (7,5), (7,6), (3,7), (6,3) \}$$

$$R = \begin{pmatrix} 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 & 1 & 1 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & 1 & 0 & 1 & 1 & 0 & 1 \\ 0 & 1 & 1 & 0 & 1 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \end{pmatrix}$$

$$R=\{ (2,8), (9,4), (2,9), (2,1), (2,5), (6,2), (5,9), (5,6), (5,4), (7,5), (7,6), (3,7), (6,3) \}$$

$$R = \begin{pmatrix} 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 & 1 & 1 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & 1 & 0 & 1 & 1 & 0 & 1 \\ 0 & 1 & 1 & 0 & 1 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \end{pmatrix}$$

$$R=\{ (2,8), (9,4), (2,9), (2,1), (2,5), (6,2), (5,9), (5,6), (5,4), (7,5), (7,6), (3,7), (6,3) \}$$

$$R = \begin{pmatrix} 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 & 1 & 1 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & 1 & 0 & 1 & 1 & 0 & 1 \\ 0 & 1 & 1 & 0 & 1 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \end{pmatrix}$$

$$R=\{ (2,8), (9,4), (2,9), (2,1), (2,5), (6,2), (5,9), (5,6), (5,4), (7,5), (7,6), (3,7), (6,3) \}$$

$$R = \begin{pmatrix} 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 & 1 & 1 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & 1 & 0 & 1 & 1 & 0 & 1 \\ 0 & 1 & 1 & 0 & 1 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \end{pmatrix}$$

$$R=\{ (2,8), (9,4), (2,9), (2,1), (2,5), (6,2), (5,9), (5,6), (5,4), (7,5), (7,6), (3,7), (6,3) \}$$

$$R = \begin{pmatrix} 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 & 1 & 1 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & 1 & 0 & 1 & 1 & 0 & 1 \\ 0 & 1 & 1 & 0 & 1 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \end{pmatrix}$$

$$R=\{ (2,8), (9,4), (2,9), (2,1), (2,5), (6,2), (5,9), (5,6), (5,4), (7,5), (7,6), (3,7), (6,3) \}$$

$$R = \begin{pmatrix} 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 & 1 & 1 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & 1 & 0 & 1 & 1 & 0 & 1 \\ 0 & 1 & 1 & 0 & 1 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \end{pmatrix}$$

$$R=\{ (2,8), (9,4), (2,9), (2,1), (2,5), (6,2), (5,9), (5,6), (5,4), (7,5), (7,6), (3,7), (6,3) \}$$

$$R = \begin{pmatrix} 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 & 1 & 1 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & 1 & 0 & 1 & 1 & 0 & 1 \\ 0 & 1 & 1 & 0 & 1 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \end{pmatrix}$$

$$R=\{ (2,8), (9,4), (2,9), (2,1), (2,5), (6,2), (5,9), (5,6), (5,4), (7,5), (7,6), (3,7), (6,3) \}$$

$$R = \begin{pmatrix} 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 & 1 & 1 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & 1 & 0 & 1 & 1 & 0 & 1 \\ 0 & 1 & 1 & 0 & 1 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \end{pmatrix}$$

$$R=\{ (2,8), (9,4), (2,9), (2,1), (2,5), (6,2), (5,9), (5,6), (5,4), (7,5), (7,6), (3,7), (6,3) \}$$

$$R = \begin{pmatrix} 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 & 1 & 1 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & 1 & 0 & 1 & 1 & 0 & 1 \\ 0 & 1 & 1 & 0 & 1 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \end{pmatrix}$$

$$R=\{ (2,8), (9,4), (2,9), (2,1), (2,5), (6,2), (5,9), (5,6), (5,4), (7,5), (7,6), (3,7), (6,3) \}$$

$$R = \begin{pmatrix} 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 & 1 & 1 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & 1 & 0 & 1 & 1 & 0 & 1 \\ 0 & 1 & 1 & 0 & 1 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \end{pmatrix}$$

$$R=\{ (2,8), (9,4), (2,9), (2,1), (2,5), (6,2), (5,9), (5,6), (5,4), (7,5), (7,6), (3,7), (6,3) \}$$

$$R = \begin{pmatrix} 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 & 1 & 1 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & 1 & 0 & 1 & 1 & 0 & 1 \\ 0 & 1 & 1 & 0 & 1 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \end{pmatrix}$$

$$R=\{ (2,8), (9,4), (2,9), (2,1), (2,5), (6,2), (5,9), (5,6), (5,4), (7,5), (7,6), (3,7), (6,3) \}$$

$$R = \begin{pmatrix} 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 & 1 & 1 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & 1 & 0 & 1 & 1 & 0 & 1 \\ 0 & 1 & 1 & 0 & 1 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \end{pmatrix}$$

$$R=\{ (2,8), (9,4), (2,9), (2,1), (2,5), (6,2), (5,9), (5,6), (5,4), (7,5), (7,6), (3,7), (6,3) \}$$

$$R = \begin{pmatrix} 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 & 1 & 1 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & 1 & 0 & 1 & 1 & 0 & 1 \\ 0 & 1 & 1 & 0 & 1 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 \end{pmatrix}$$

$$A2=\{2,7\}$$

$$A3 = \{ 5 \}$$

小 结

栈和队列是两种常见的数据结构,它们都是运算受限的线性表。栈的插入和删除均是在栈顶进行,它是"后进先出"的线性表;队列的插入在队尾,删除在队头,它是"先进先出"的线性表。在具有后进先出(或先进先出)特性的实际问题中,我们可以使用栈(或队列)这种数据结构来求解。

和线性表类似,依照存储表示的不同,栈有顺序 栈和链栈之分,队列有顺序队列和链队列两种,而实 际中使用的队列是循环队列。

栈和队列的"上溢"和"下溢"概念及判别条件应重点领会,正确判别栈或队列的空间满而产生的溢出,正确使用栈空或队列空来控制返回。 171

本章学习要点

- 1. 掌握栈和队列类型的特点,并能在相应的应用问题中正确选用它们。
- 2. 熟练掌握栈类型的两种实现方法,特别应注意栈满和栈空的条件以及它们的描述方法。
- 3. 熟练掌握循环队列和链队列的基本操作实现算法,特别注意队满和队空的描述方法。
- 4. 了解栈和队列的应用,理解递归算法执行过程中栈状态的变化过程。

作业: 3.19

3.19 假设一个算术表达式中可以包含三 种括号: 园括号 "("和")"、方括号 "[" 和"]"、花括号"{"和"}",且这三种 括号可按任意的次序嵌套使用 (如: ...[...{...}...[...]...[...]...(...)...)。编写判别给定表达式中所含括号 是否正确配对出现的算法(已知表达式 已存入数据元素为字符的顺序表中)。