数据结构

李春葆

清华大学

栈和队列

- 栈
- 栈的定义
- 栈的顺序存储结构及其基本运算实现
- 栈的链式存储结构及其基本运算的实现
- 栈的应用例子

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。 表中允许进行插入、删除操作的一端称为栈顶。
 - 栈顶的当前位置是动态的,栈顶的当前位置由一个称 为栈顶指针的位置指示器指示。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。

进栈

出栈

栈顶

栈底

栈示意图

【例】

- 例3.1 设有4个元素a、b、c、d进栈,给出它们所有可能的出栈次序。
 - 答:所有可能的出栈次序如下:

abcd abdc acbd acdb
adcb bacd badc bcad
bcda bdca cbad cbda
cdba dcba

■ 例3.2 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。 ■ 例3.3 已知一个栈的进栈序列是1,2,3,...,n,其输出序列 是p1,p2,...,pn,若p1=n,则pi的值 。

(A) i

(B) n-i

(C) n-i+1

(D) 不确定

■ 答:当p1=n时,输出序列必是n,n-1,...,3,2,1,则有:

p2=n-1,

p3=n-2,

••••

pn=1

推断出pi=n-i+1,所以本题答案为C。

- 例3.4 设n个元素进栈序列是1,2,3,...,n,其输出序列是p1,p2,...,pn,若p1=3,则p2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p1=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,p2可能是2,也可能是4,...,n,但一定不能是1。所以本题答案为C。

栈的几种基本运算

- (1) 初始化栈InitStack(&s):构造一个空栈s。
- (2) 销毁栈ClearStack(&s):释放栈s占用的存储空间。
- (3) 求栈的长度StackLength(s):返回栈s中的元素个数。
- (4) 判断栈是否为空StackEmpty(s):若栈s为空,则返回真; 否则返回假。

栈的几种基本运算

- (5) 进栈Push(&S,e):将元素e插入到栈s中作为栈顶元素。
- (6) 出栈Pop(&s,&e):从栈s中退出栈顶元素,并将其值赋给e。
- (7) 取栈顶元素GetTop(s,&e):返回当前的栈顶元素,并将 其值赋给e。
- (8) 显示栈中元素DispStack(s):从栈顶到栈底顺序显示 栈中所有元素。

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栈类型SqStack:

```
typedef struct
```

```
{ ElemType data[MaxSize]; int top; /*栈指针*/
} SqStack;
```

MaxSize=5

(a) 空栈

(b) 元素 a 入栈 (c) 元素 b、c、d 入栈 (d) 元素 d 出栈

顺序栈进栈和出栈示意图

- (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。对应算法如下:

```
void InitStack(SqStack *&s)
{
 s=(SqStack *)malloc(sizeof(SqStack));
 s->top=-1;
}
```

- (2) 销毁栈ClearStack(&s)
 - 释放栈s占用的存储空间。对应算法如下:

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


- (3) 求栈的长度StackLength(s)
 - 返回栈s中的元素个数,即栈指针加1的结果。对应算法 如下:

```
int StackLength(SqStack *s)
{
 return(s->top+1);
}
```

- (4) 判断栈是否为空StackEmpty(s)
 - 栈S为空的条件是s->top==-1。对应算法如下:

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

- (5) 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。对应算法如下:

```
int Push(SqStack *&s,ElemType e)
{
 if (s->top==MaxSize-1) return 0;
 /*栈满的情况,即栈上溢出*/
 s->top++;
 s->data[s->top]=e;
 return 1;
}
```

- (6) 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。对应算法如下:

```
int Pop(SqStack *&s,ElemType &e)
{
 if (s->top==-1) return 0;
 /*栈为空的情况,即栈下溢出*/
 e=s->data[s->top];
 s->top--;
 return 1;
}
```

- (7) 取栈顶元素GetTop(s)
 - 在栈不为空的条件下,将栈顶元素赋给e。对应算法如下:

```
int GetTop(SqStack *s,ElemType &e)
{
 if (s->top==-1) return 0;
 /*栈为空的情况,即栈下溢出*/
 e=s->data[s->top];
 return 1;
```

- (8) 显示栈中元素DispStack(s)
 - 从栈顶到栈底顺序显示栈中所有元素。对应算法如下:

```
void DispStack(SqStack *s)
{
 int i;
 for (i=s->top;i>=0;i--)
 printf("%c ",s->data[i]);
 printf("\n");
}
```


3.1.3 栈的链式存储结构及其基本运算的实现

- 采用链式存储的栈称为链栈,这里采用单链表实现。
 - 链栈的优点是不存在栈满上溢的情况。

我们规定栈的所有操作都是在单链表的表头进行的,下 图是头结点为*lhead的链栈,第一个数据结点是栈顶结点, 最后一个结点是栈底结点。栈中元素自栈顶到栈底依次 是a1、a2、...、an。

链栈示意图

■ 链栈中数据结点的类型LiStack定义如下:

typedef struct linknode

```
{ ElemType data; /*数据域*/
struct linknode *next; /*指针域*/
} LiStack;
```

- (1) 初始化栈initStack(&s)
 - 建立一个空栈s。实际上是创建链栈的头结点,并将其 next域置为NULL。对应算法如下:

```
void InitStack(LiStack *&s)
{
 s=(LiStack *)malloc(sizeof(LiStack));
 s->next=NULL;
}
```

- (2) 销毁栈ClearStack(&s)
 - 释放栈s占用的全部存储空间。对应算法如下:


```
void ClearStack(LiStack *&s)
 LiStack *p=s->next;
 while (p!=NULL)
 free(s);
 s=p;
 p=p->next;
```

- (3) 求栈的长度StackLength(s)
 - 从第一个数据结点开始扫描单链表,用i记录访问的数据结点个数,最后返回i值。对应算法如下:

```
int StackLength(LiStack *s)
 int i=0;
 LiStack *p;
 p=s->next;
 while (p!=NULL)
 i++;p=p->next; }
 return(i);
```

- (4) 判断栈是否为空StackEmpty(s)
 - 栈S为空的条件是s->next==NULL,即单链表中没有数据结点。对应算法如下:

```
int StackEmpty(LiStack *s)
{
 return(s->next==NULL);
}
```


- (5) 进栈Push(&s,e)
 - 将新数据结点插入到头结点之后。对应算法如下:

```
void Push(LiStack *&s,ElemType e)
 LiStack *p;
 p=(LiStack *)malloc(sizeof(LiStack));
 p->data=e;
 p->next=s->next; /*插入*p结点作为第一个数据结点*/
 s->next=p;
```

- (6) 出栈Pop(&s,&e)
 - 在栈不为空的条件下,将头结点后继数据结点的数据域 赋给e,然后将其删除。对应算法如下:

```
int Pop(LiStack *&s,ElemType &e)
 LiStack *p;
 if (s->next==NULL) return 0; /*栈空的情况*/
 p=s->next; /*p指向第一个数据结点*/
 e=p->data;
 s->next=p->next;
 free(p);
 return 1;
```

- (7) 取栈顶元素GetTop(s)
 - 在栈不为空的条件下,将头结点后继数据结点的数据 域赋给e。对应算法如下:

```
int GetTop(LiStack *s,ElemType &e)
{
 if (s->next==NULL) return 0; /*栈空的情况*/
 e=s->next->data;
 return 1;
}
```

- (8) 显示栈中元素DispStack(s)
 - 从第一个数据结点开始扫描单链表,并输出当前访问 结点的数据域值。对应算法如下:

```
void DispStack(LiStack *s)
 LiStack *p=s->next;
 while (p!=NULL)
 printf("%c ",p->data);
 p=p->next;
 printf("\n");
```

【例】括号配对

- 假设表达式中允许包含三种括号:圆括号、方括号和 大括号。编写一个算法判断表达式中的括号是否正 确配对。
 - 解:设置一个括号栈,扫描表达式:遇到左括号(包括(、 [和{)时进栈,遇到右括号时,若栈是相匹配的左括号,则 出栈,否则,返回0。
 - 若表达式扫描结束,栈为空,返回1表示括号正确匹配, 否则返回0。

【例】括号配对

```
int correct(char exp[],int n)
 char st[MaxSize];
 int top=-1,i=0,tag=1;
 while (i<n && tag)
 if (exp[i]=='(' || exp[i]=='[' || exp[i]=='{')
 /*遇到'('、'['或'{',则将其入栈*/
 top++;
 st[top]=exp[i];
 if (exp[i]==')')
 /*遇到),若栈顶是(,则继续处理,否则以不配对返回*/
```

【例】括号配对

```
if (st[top]=='(') top--;
 else tag=0;
 if (exp[i]==']') /*遇到], 若栈顶是[,则继续,否则以不配对返回*/
 if (st[top]=='[') top--;
 else tag=0;
 if (exp[i]=='}') /*遇到 '}',若栈顶是 '{',则继续处
 理,否则以不配对返回*/
 if (st[top]=='{'} top--;
 else tag=0;
 i++;
 /*表达式扫描完毕*/
 if (top>-1)
 tag=0; /*若栈不空,则不配对*/
 return(tag);
```

劉紹第的一機和队列 信息工程学院计算机系

【例】进制转换 ---- 十进制到二进制

- 1数制转换
 - 进制N和其它进制数的转换是计算机实现计算的基本问题, 其解决方法很多,其中一个简单算法基于下列原理:

N=(n div d)*d+n mod d

(其中:div为整除运算,mod为求余运算)

例如(1348)10=(2504)8, 其运算过程如下:

【例】进制转换 ---- 十进制到二进制

n div	8 n mod 8		
168	4	4	低
21	0		
2	5		
0	2		高
	168	21 0	168 4 21 0

算法思想如下: 当N>0时重复1,2

- 1. 若 N≠0,则将N % r 压入栈s中,执行2; 若N=0,将栈s的内容依次出栈,算法结束。
- 2. 用N/r代替 N

【例】进制转换 ---- 十进制到二进制

```
typedef int datatype;
 void conversion(int N, int r)
 SeqStack s;
算
 datetype x;
 Init_SeqStack(&s);
 while (N)
 { Push_SeqStack ( &s , N % r );
 N=N/r;
 while (! Empty_SeqStack(& s ) )
 { Pop\_SeqStack(\&s,\&x);
 printf ( " %d ", x );
```

【例】进制转换 ---- 十进制到二进制

```
#define L 10
void conversion(int N, int r)
{ int s[L],top;
  int x;
  top = -1;
  while (N)
 \{ s[++top]=N\%r;
 N=N/r;
 while (top!=-1)
  \{ x=s[top--];
  printf("%d",x);
```

[例]利用栈,将二进制转换为十进制数

分析:每个二进制数转换成相应的十进制数方法如下:

$$(X_nX_{n-1}....X_3X_2X_1)_2 = X_1*2^0+X_2*2^1+...+X_n*2^(n-1)$$

$$110011_{(2)} = 1 \times 2^{5} + 1 \times 2^{4} + 0 \times 2^{3} + 0 \times 2^{2} + 1 \times 2^{1} + 1 \times 2^{0}$$

$$= 1 \times 32 + 1 \times 16 + 1 \times 2 + 1$$

$$= 51$$

结果为: 1100001

[例]利用栈,将二进制转换为十进制数

■ 由于栈具有后进先出的特性,输入二进制数11001001

二进制到八进制

- 仔细观察二进制跟十六进制的对应关系
 - 可见一个字节用两个十六进制数可以表示完整,也大大的节省了显示空间。
 - 那八进制呢?因为早期的计算机系统都 是三的倍数,所以用八进制比较方便。
 - 在进行二进制到八进制的转换时,要将 二进制数的每三位抓换成一个八进制数 来表示,然后按顺序输出即可。

0	0
1	1
10	2
11	3
100	4
101	5
110	6
111	7
1000	8
1001	9
1010	A
1011	В
1100	C
1101	D
1110	E
1111	F

从二进制到八进制

从二进制到八进制

从二进制到八进制

3.1.4 栈的应用例子--- 表达式求值

- 1. 表达式求值
 - 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。

【例】中缀表达式 后缀表达式

中缀表达式:在程序语言中,运算符位于两个操作数中间的表达式.例如:

$$1+2*3$$

- 遵循 "先乘除,后加减,从左到右计算,先括号内,后括 号外"的规则。
 - 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。

【例】中缀表达式 后缀表达式

- 后缀表达式:运算符在操作数的后面
 - 如1+2*3的后缀表达式为123*+。
 - 在后缀表达式中已考虑了运算符的优先级,没有括号, 只有操作数和运算符。

■ 通常把它称为逆波兰表达式(RPN)

【例】中缀表达式求解

- 1. 中缀表达式求值:
 - 设运算规则为:
 - 运算符的优先级为: () ——> ^ ——> * 、/、 %——> +、- ;
 - 有括号出现时先算括号内的,后算括号外的,多层括号,由内向外进行;
 - 乘方连续出现时先算最右面的;

【例】中缀表达式求解

■ 处理过程:

- 需要两个栈: 对象栈s1和算符栈s2。
- 当自左至右扫描表达式的每一个字符时,若当前字符是运算对象,入对象栈,是运算符时,若这个运算符比栈顶运算符高则入栈,继续向后处理,若这个运算符比栈顶运算符低则从对象栈出栈两个运算量,从算符战出栈一个运算符进行运算,并将其运算结果入对象栈,继续处理当前字符,直到遇到结束符。

【例】中缀表达式求解

每个运算符栈内、栈外的级别如下:

算符	栈内级别	栈外级别
^	3	4
*, /, %	2	2
+, -	1	1
(0	4
)	-1	-1

■ 进栈的原则:

要保证栈顶的运算符的优先级最高,当遇到的运算符的优先级别若高于栈顶运算符的优先级别时,则进栈作为栈顶元素,否则,将栈顶元素退栈输出,然后再把优先级低的运算符进栈。

【例】A* (B-C) +D 的中缀表达式求值过程

	对象栈S1	算符栈S2
A	A	
*	A	*
(A	*(
В	A B	*(
-	A B	*(-
C	ABC	*(-
)	A B-C	*(
	A* (B-C)	

【练习】中缀表达式求解

- 用中缀表达式法求表达式
- 3*2^ (4+2*2-1*3)-5 的值

3*2^ (4+2*2-1*3) -5

3	3	(3入栈s1
*	3	(*	*入栈s2
2	3, 2	(*	2入栈s1
^	3, 2	(*^	^入栈s2
(3, 2	(*^((入栈s2
4	3, 2, 4	(*^(4入栈s1
+	3, 2, 4	(*^(+	+入栈s2
2	3, 2, 4, 2	(*^(+	2入栈s1
*	3, 2, 4, 2	(*^(+*	*入栈s2
2	3, 2, 4, 2, 2	(*^(+*	2入栈s1
-	3, 2, 4, 4	(*^(+	做2+2=4,结果入栈s1
	3, 2, 8	(*^(做4+4=8,结果入栈s2
	3, 2, 8	(*^(-	数据多数数别别 信息工程学院计算机系

1	3, 2, 8, 1	(*^(-	1入栈s1
*	3, 2, 8, 1	(*^(-*	*入栈s2
3	3, 2, 8, 1, 3	(*^(-*	3入栈s1
)	3, 2, 8, 3	(*^(-	做1*3,结果3入栈s1
	3, 2, 5	(*^(做8-3,结果5入栈s2
	3, 2, 5	(*^	(出栈
-	3, 32	(*	做2^5,结果32入栈s1
	96	(做3*32,结果96入栈s1
	96	(-	-入栈s2
5	96, 5	(-	5入栈s1
结束符	91	(做96-5,结果91入栈s1

■ (1-2)*(4+5), 用逆波兰表示法: 12-45+*

- (1-2)*(4+5), 用逆波兰表示法: 12-45+*
- 数字1和2进栈,遇到减号运算符则弹出两个元素进行运算并把结果入栈。

- (1-2)*(4+5), 用逆波兰表示法: 12-45+*
- 4和5入栈,遇到加号运算符,4和5弹出栈,相加后 将结果9入栈。

- (1-2)*(4+5), 用逆波兰表示法: 12-45+*
- 然后又遇到乘法运算符,将9和-1弹出栈进行乘法计算,此时栈空并无数据压栈,-9为最终运算结果!

【例】中缀表达式转换为后缀表达式

■ 中缀表达式 ---> 逆波兰表达式

$$a+b$$
 \Rightarrow $ab+$
 $a+(b-c)$ \Rightarrow $abc-+$
 $a+(b-c)*d$ \Rightarrow $abc-d*+$
 $a+d*(b-c)$ \Rightarrow $adbc-*+$

【例】中缀表达式转换为后缀表达式

- 在后缀表达式中已考虑了运算符的优先级,没有括号, 只有操作数和运算符。
 - 具体做法:只使用一个对象栈,当从左向右扫描表达式时,每遇到一个操作数就送入栈中保存,每遇到一个运算符就从栈中取出两个操作数进行当前的计算,然后把结果再入栈,直到整个表达式结束,这时送入栈顶的值就是结果。

【例】中缀表达式转换为后缀表达式

A*(B-C)+D

	对象栈S1	输出
A	^	A
*	*	A
(*(A
В	*(AB
-	*(-	AB
C	*(-	ABC
)	*	ABC-
+	+	ABC-*
D	+	ABC-*D
完成	^	ABC-*D+

【练习】中缀表达式转换为后缀表达式

■ 求3*2^(4+2*2-1*3)-5的后缀表达式法

3*2^ (4+2*2-1*3) -5

		41 (0
3	3	3入栈
2	3, 2	2入栈
4	3, 2, 4	4入栈
2	3, 2, 4, 2	2 入栈
2	3, 2, 4, 2, 2	2 入栈
*	3, 2, 4, 4	计算2*2,将结果4入栈
+	3, 2, 8	计算4+4,将结果8入栈
1	3, 2, 8, 1	1 入栈
3	3, 2, 8, 1, 3	3入栈
*	3, 2, 8, 3	计算1 * 3,将结果4入栈
_	3, 2, 5	计算8-5,将结果5入栈
^	3, 32	计算2^5,将结果32入栈
*	96	计算3 * 32,将结果96入栈
5	96, 5	5入栈
-	96	计算96-5,结果入栈
结束符	空	结果出栈

- 求迷宫问题就是求出从入口到出口的路径。在求解时,通常用的是"<mark>穷举求解"</mark>的方法,即从入口出发,顺某一方向向前试探,若能走通,则继续往前走;否则沿原路退回,换一个方向再继续试探,直至所有可能的通路都试探完为止。为了保证在任何位置上都能沿原路退回(称为回溯),需要用一个后进先出的栈来保存从入口到当前位置的路径。
 - 首先用如图所示的方块图表示迷宫。对于图中的每个方块,用空白表示通道,用阴影表示墙。所求路径必须是简单路径,即在求得的路径上不能重复出现同一通道块。

求解迷宫问题

■ 关键:

- 保证在任何位置上都能沿原路退回(回溯)
- 需要用一个后进先出的栈来保存从入口到当前位置的 路径

■ 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,

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\},\$ $\{1,0,1,1,1,0,1,1,0,1\},$ $\{1,1,0,0,0,0,0,0,0,1\},$ {1,1,1,1,1,1,1,1,1,1}};


```
typedef struct
 int i; //当前方块的行号
 int j; //当前方块的列号
 int di; //di是下一可走相邻方位的方位号
} Box; //定义方块类型
 试探轨迹栈
typedef struct
 Box data[MaxSize];
 int top; //栈顶指针
} StType; //顺序栈类型
```

队列

- ■队列的定义
- ■队列的顺序存储结构及其基本运算的实现
- ■队列的链式存储结构及其基本运算的实现
- ■队列的应用例子

3.2.1 队列的定义

■ 队列?

3.2.1 队列的定义

- 队列简称队, 也是一种运算受限的线性表,其限制仅允 许在表的一端进行插入,而在表的另一端进行删除。
- 我们把进行插入的一端称做<mark>队尾(rear),</mark>进行删除 的一端称做<mark>队首(front)。</mark>
- 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。

队列的顺序存储方案(一)

队尾							队尾				
a1	a2	a3) [[Fil	a1	a2	a3	a4		
0	1	2	3	4	入队列	0	1	2	3	4	

入队列操作其实就是在队尾追加一个元素,不需要任何移动,时间复杂度为O(1)。出队列则不同,因为现在假设的是下标为0的位置是队列的队头,因此每次出队列操作所有元素都要向前移动。

队列的顺序存储方案 (二)

但是这样也会出现一些问题,例如按下边的情形继续入队列, 就会出现数组越界的错误。

■ 可事实上我们有0和1两个下标还空着,这叫假溢出。

队列的入队和出队操作示意图

3.2.2 队列的顺序存储及其基本运算的实现

■ 假设队列的元素个数最大不超过整数MaxSize,所有的元素都具有同一数据类型ElemType,则顺序队列类型SqQueue定义如下:

typedef struct

```
{ ElemType data[MaxSize];
```

int front, rear;

/*队首和队尾指针*/

} SqQueue

- 图(a)为队列的初始状态,有front==rear成立,该条件可以作为队列空的条件。
- 那么能不能用rear==MaxSize-1作为队满的条件呢?
 - 显然不能,在图(d)中,队列为空,但仍满足该条件。这时入队时出现"上溢出",这种溢出并不是真正的溢出,在elem数组中存在可以存放元素的空位置,所以这是一种假溢出。
- 为了能够充分地使用数组中的存储空间,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,称为循环队列。

队列的顺序存储方案(三)---循环队

- 循环队列首尾相连,当队首front指针满足 front=MaxSize-1后,再前进一个位置就自动到0,这可 以利用除法取余的运算(%)来实现:
 - 队首指针进1:front=(front+1)%MaxSize
 - 队尾指针进1:rear=(rear+1)%MaxSize
 - 循环队列的除头指针和队尾指针初始化时都置 0:front=rear=0。在入队元素和出队元素时,指针都按 逆时针方向进1。

队列的顺序存储方案(三)---循环队

- 怎样区分这两者之间的差别呢?在入队时少用一个数据元素空间,以队尾指针加1等于队首指针判断队满,即队满条件为:
 - (q->rear+1) % MaxSize==q->front
- 队空条件仍为:
 - q->rear==q->front

队列的顺序存储方案(三)---循环队

循环队的入队和出队操作示意图

- (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0值。对应算法如下:

```
void InitQueue(SqQueue *&q)
{
 q=(SqQueue *)malloc (sizeof(SqQueue));
 q->front=q->rear=0;
}
```

- (2) 销毁队列ClearQueue(&q)
 - 释放队列q占用的存储空间。对应算法如下:

```
void ClearQueue(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1;否则 返回0。对应算法如下:

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

- (4) 入队列enQueue(q,e)
 - 在队列不满的条件下,先将队尾指针rear循环增1,然后将元素添加到该位置。对应算法如下:

```
int enQueue(SqQueue *&q,ElemType e)
 if ((q->rear+1)%MaxSize==q->front) /*队满*/
 return 0;
 q->rear=(q->rear+1)%MaxSize;
 q->data[q->rear]=e;
 return 1;
```

- (5) 出队列deQueue(q,e)
 - 在队列q不为空的条件下,将队首指针front循环增1,并 将该位置的元素值赋给e。对应算法如下:

```
int deQueue(SqQueue *&q,ElemType &e)
 if (q->front==q->rear) /*队空*/
 return 0;
 q->front=(q->front+1)%MaxSize;
 e=q->data[q->front];
 return 1;
```

【思考】上溢现象和假溢出现象

- 什么是队列的上溢现象和假溢出现象?解决它们有哪些方法?
 - 答: 在队列的顺序存储结构中,设头指针为front,队尾指针rear,队的容量(存储空间的大小)为MaxSize。当有元素加入到队列时,若 rear=MaxSize(初始时rear=0)则发生队列的上溢现象,该元素不能加入队列。
 - 特别要注意的是队列的假溢出现象:队列中还有剩余 空间但元素却不能进入队列,造成这种现象的原因是由 于队列的操作方法所致。

解决队列上溢的方法

- 解决队列上溢的方法有以下几种:
 - (1)建立一个足够大的存储空间,但这样做会造成空间的使用效率降低。
 - (2) 当出现假溢出时可采用以下几种方法:
 - ①采用平移元素的方法:每当队列中加入一个元素时,队列中已有的元素向队头移动一个位置(当然要有空闲的空间可供移动);

解决队列上溢的方法

- ②每当删除一个队头元素时,则依次移动队中的元素, 始终使front指针指向队列中的第一个位置;
- ③采用循环队列方式:把队列看成一个首尾相接的循环队列,在循环队列上进行插入或删除运算时仍然遵循"先进先出"的原则。

【例】

- 对于顺序队列来说,如果知道队首元素的位置和队列中元素个数,则队尾元素所在位置显然是可以计算的。 也就是说,可以用队列中元素个数代替队尾指针。编写出这种循环顺序队列的初始化、入队、出队和判空算法。
 - 解: 当已知队首元素的位置front和队列中元素个数 count后:

队空的条件为:count==0

队满的条件为:count==MaxSize

计算队尾位置rear:

rear=(front+count)%MaxSize

■ 对应的算法如下:

```
typedef struct
```

```
{ ElemType data[MaxSize];
```

int front;

/*队首指针*/

int count;

/*队列中元素个数*/

} QuType;

/*队列类型*/

```
void InitQu(QuType *&q) /*队列q初始化*/
{
 q=(QuType *)malloc(sizeof(QuType));
 q->front=0;
 q->count=0;
}
```

```
int EnQu(QuType *&q,ElemType x) /* 进队*/
 int rear;
 if (q->count==MaxSize) return 0; /*队满上溢出*/
 else
 rear=(q->front+q->count+MaxSize)%MaxSize;
 /*求队尾位置*/
 rear=(rear+1)%MaxSize; /*队尾位置进1*/
 q->data[rear]=x;
 q->count++;
 return 1;
```


```
int DeQu(QuType *&q,ElemType &x) /*出队*/
 if (q->count==0) /*队空下溢出*/
 return 0;
 else
 q->front=(q->front+1)%MaxSize;
 x=q->data[q->front];
 q->count--;
 return 1;
```


```
int QuEmpty(QuType *q) /*判空*/
{
 return(q->count==0);
}
```

3.2.3 队列的链式存储及其基本运算的实现

- 链队组成:
 - (1) 存储队列元素的单链表
 - (2) 指向队头和队尾指针的链队头结点

链列的入队和出队操作示意图

■ 单链表中数据结点类型QNode定义如下: typedef struct qnode **ElemType data;** /*数据元素*/ struct qnode *next; } QNode; ■ 链队中头结点类型LiQueue定义如下: typedef struct **QNode *front;** /*指向单链表队头结点*/ **QNode *rear;** /*指向单链表队尾结点*/ } LiQueue;

- (1) 初始化队列InitQueue(q)
 - 构造一个空队列,即只创建一个链队头结点,其front和 rear域均置为NULL,不创建数据元素结点。对应算法 如下:

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

- (2) 销毁队列ClearQueue(q)
 - 释放队列占用的存储空间,包括链队头结点和所有数据 结点的存储空间。对应算法如下:

```
void ClearQueue(LiQueue *&q)
 QNode *p=q->front,*r;
 if (p!=NULL)
 /*释放数据结点占用空间*/
 r=p->next;
 while (r!=NULL)
 free(p);
 /*p和r指针同步后移*/
 p=r;r=p->next;
 free(q);
 /*释放链队结点占用空间*/
```

- (3) 判断队列是否为空QueueEmpty(q)
 - 若链队结点的rear域值为NULL,表示队列为空,返回1; 否则返回0。对应算法如下:

```
int QueueEmpty(LiQueue *q)
{
 if (q->rear==NULL)
 return 1;
 else
 return 0;
}
```

- (4) 入队列enQueue(q,e)
 - 创建data域为e的数据结点*s。若原队列为空,则将链队结点的两个域均指向*s结点,否则,将*s链到单链表的末尾,并让链队结点的rear域指向它。对应算法如下:

```
void enQueue(LiQueue *&q,ElemType e)
 QNode *s;
 s=(QNode *)malloc(sizeof(QNode));
 s->data=e;
 s->next=NULL;
 if (q->rear==NULL)
 /*若原链队为空,新结点是队首结点又是队尾结点*/
 q->front=q->rear=s;
 else
 q->rear->next=s;
 /*将*s结点链到队尾,rear指向它*/
 q->rear=s;
```

- (5) 出队列deQueue(q,e)
 - 若原队列不为空,则将第一个数据结点的data域值赋 给e,并删除之。若出队之前队列中只有一个结点,则需将链队结点的两个域均置为NULL,表示队列已为空。 对应的算法如下:

```
int deQueue(LiQueue *&q,ElemType &e)
 QNode *t;
 if (q->rear==NULL) return 0; /*队列为空*/
 t=q->front;
 /*t指向第一个数据结点*/
 if (q->front==q->rear)
 /*原链队中只有一个结点时*/
 q->front=q->rear=NULL;
 else
 /*原链队中有多个结点时*/
 q->front=q->front->next;
 e=t->data;
 free(t);
 return 1;
```

■ 队列是以后学习广度优先搜索以及队列优化Bellman-Ford最短路算法的核心数据结构

本章小结

本章基本学习要点如下:

- (1) 理解栈和队列的特性以及它们之间的差异,知道在何时使用哪种数据结构。
- (2) 重点掌握在顺序栈上和链栈上实现栈的基本运算算法,注意栈满和栈空的条件。

- (3) 重点掌握在顺序队上和链队上实现队列的基本运算算法,注意循环队上队满和队空的条件。
- (4) 灵活运用栈和队列这两种数据结构解决一些综合应用问题。

