


❖ 基本思想:

▶ 使用一个数组来存放队列中的元素,为了方便操作,还需保存队列中的队头和队尾位置

❖ 顺序实现:

- > 物理模型实现
- > 线性实现
- ▶ 循环数组实现


rear

front


队列的顺序实现

* 物理模型

- 基本思想: 队头始终位于数组 首号元素位置
 - → 入队时元素添加到最后,队尾指 示器增**1**
 - ★ 出队时,队列中所有元素都向前 移动一个位置——逻辑上相邻,物 理上也相邻

▶ 不实用


□线性队列

- ●元素入队,队尾rear增加1,并将新元素放入该位置;
- ●元素出队,从队头front获取元素,并将front加1.


❖ 线性队列

- ▶ 存在问题:
 - ❤ 假上溢
 - ★ front和rear都是递增的,随着队列向数组后部移动,数组头部的存储空间将会被丢弃,无法再使用——空间使用效率低


□循环队列


□基本思想:不再将数组看成直线,而是一个圈(物理上线性,逻辑上循环)——克服假溢出的问题


append Job 7


- ●基本思想:数组被认为是首尾相连的
- ●front和rear分别指示着队头和队尾元素的位置
- ●需要解决的问题:
 - 新元素如何入队?
 - 队头元素如何出队?
 - 初始化生成空队时,front和rear如何初始化?


循环队列中元素入队


■通常:元素入队时,rear++;即队尾指示器rear增1,front没有变化


循环队列中元素入队


- 但当rear移至数组的最后一个位置时(maxqueue-1), rear=0;
- rear = ((rear + 1) ==maxqueue) ? 0 : (rear + 1);
 - 或rear=(rear+1)%maxqueue;


循环队列中元素出队


- ●通常,队列元素出队,front++;
- 但front位于数组最后一个单元格时(maxqueue-1), front=0;
- front = ((front + 1) ==maxqueue) ? 0 : (front + 1);
 - 或 front=(front+1)%maxqueue;


循环队列中队头和队尾的初始化


- front=0;rear=-1; 或者 front=0;rear=maxqueue-1;
- 经过一次入队后,可以得到这个状态。


循环队列判断队满和队空

□ 解决方法

- 少用一个空间
 - 队列满——数组中仍然有一个单元空闲
- 引入一个变量
 - 一个Boolean型变量表示rear是否刚刚到达front的前面;
 - 一个int型变量记录队列中当前元素的个数
 - 一个变量指示最后一次完成的动作是入队还是出队
- **②**


- □基本策略:
 - □队列存储在数组中
 - □借助额外的counter记录队列中元素的个数


```
const int maxqueue = 10; // small value for testing
class Queue {
public:
 Queue();
 bool empty() const;
 Error_code serve();
 Error_code append(const Queue_entry &item);
 Error_code retrieve(Queue_entry &item) const;
protected:
 int count;
 int front, rear;
 Queue_entry entry[maxqueue];
```


```
Queue :: Queue()

/* Post: The Queue is initialized to be empty. */

{
 count = 0;
 rear = maxqueue - 1;
 front = 0;
}

bool Queue :: empty() const

/* Post: Return true if the Queue is empty, otherwise return false. */
```


```
Error_code Queue :: append(const Queue_entry &item)
/* Post: item is added to the rear of the Queue. If the Queue is full
return an Error_code of overflow and leave the Queue unchanged. */
 if (count >= maxqueue) return overflow;
 count++;
 rear = ((rear + 1) == maxqueue) ? 0 : (rear + 1);
 entry[rear] = item;
 return success;
```


```
Error_code Queue :: serve()

/* Post: The front of the Queue is removed. If the Queue is empty return
an Error_code of underflow. */

{
 if (count <= 0) return underflow;
 count--;
 front = ((front + 1) == maxqueue) ? 0 : (front + 1);
 return success;</pre>
```


```
Error_code Queue :: retrieve(Queue_entry &item) const
/* Post: The front of the Queue retrieved to the output parameter
item. If the Queue is empty return an Error_code of underflow. */
 if (count <= 0) return underflow;</pre>
 item = entry[front];
 return success;
int Extended_queue :: size( ) const
/* Post: Return the number of entries in the Extended_queue. */
 return count;
```