

Chapter 4 Linked Stacks and Queues

信息科学与技术学院

黄方军

data_structures@163.com

东校区实验中心B502

4.1.1 Introduction and Survey

Figure 4.1. Pointers to objects

4.1.1 Introduction and Survey

Figure 4.2. A linked list

- Automatic and Dynamic Objects;
- 2. C++ Notation;Item *item_ptr;

Creating and Destroying Dynamic Objects;

```
p = new Item;
```

p = new (nothrow) Item;

delete p;

Figure 4.3. Creating and disposing of dynamic objects

4. Following the Pointers

Figure 4.4. Modifying dereferenced pointers

NULL Pointers

This situation can be established by the assignment

$$p = NULL;$$

and subsequently checked by a condition such as

In diagrams we reserve the electrical ground symbol

6. Dynamically allocated arrays

```
int size, *dynamic_array, i;
cout ≪ "Enter an array size: " ≪ flush;
cin ≫ size;
dynamic_array = new int[size];
for (i = 0; i < size; i++) dynamic_array[i] = i;</pre>
```

6. Dynamically Allocated Arrays

dynamic_array = new int [size];

for (i=0; i<size; i++) dynamic_array[i] = i;</pre>

Figure 4.5. Dynamic arrays and pointers

7. Pointer Arithmetic

$$p + i$$
; actually yields the address $p + n \times i$;

8. Pointer Assignment

Figure 4.6. Assignment of pointer variables

9. Pointer Assignment

```
Item x[20];
Item *ptr = x;
ptr = &(x[0]);
```

10. Pointers to Structures


```
class Fraction {
 public:
 int numerator;
 int denominator;
 };
 Fraction *p;
p->numerator = 0;
(*p).numerator = 0;
```


Nodes and Type Declarations

```
struct Node {
// data members
  Node_entry entry;
  Node *next;
// constructors
  Node();
  Node(Node_entry item, Node *add_on = NULL);
};
```


(a) Structure of a **Node**

(b) Machine storage representation of a **Node**

Figure 4.7. Structures containing pointers

2. Node Constructors

```
Node::Node()
  next = NULL;
Node::Node(Node_entry item, Node *add_on)
 entry = item;
 next = add_on;
```


2. Node Constructors

```
Node first_node('a');  // Node first_node stores data 'a'.

Node *p0 = &first_node;  // p0 points to first_Node.

Node *p1 = new Node('b');  // A second node storing 'b' is created.

p0->next = p1;  // The second Node is linked after first_node.

Node *p2 = new Node('c', p0);  // A third Node storing 'c' is created.

// The third Node links back to the first node, *p0.

p1->next = p2;  // The third Node is linked after the second Node.
```


Figure 4.8. Linking nodes


```
class Stack {
 public:
 Stack();
 bool empty() const;
 Error_code push(const Stack_entry &item);
 Error_code pop();
 Error_code top(Stack_entry &item) const;
 protected:
 Node *top_node;
 };
 middle
 top
 bottom
top_node
 entry
 entry
 entry
```

Figure 4.9. The linked form of a stack

Figure 4.10. Pushing a node onto a linked stack


```
Error_code Stack :: pop()
```

```
/* Post: The top of the Stack is removed. If the Stack is empty the method returns underflow; otherwise it returns success. */
```

```
Node *old_top = top_node;
if (top_node == NULL) return underflow;
top_node = old_top->next;
delete old_top;
return success;
}
```

4.3 Linked Stacks with Safeguards

- Destructors
- Copy Constructors
- Overloaded Assignment Operators

4.3.1 The Destructor


```
Stack:: ~Stack()  // Destructor
/* Post: The Stack is cleared. */
{
  while (!empty())
 pop();
}
```

4.3.2 Overloading the Assignment Operator

```
Stack outer_stack;
 for (int i = 0; i < 1000000; i++) {
 Stack inner_stack;
 inner_stack.push(some_data);
 inner_stack = outer_stack;
outer_stack. top_node
inner_stack. top_node
 some_data
 Lost data
```

4.3.2 Overloading the Assignment Operator

```
void Stack::operator = (const Stack &original) // Overload assignme
/* Post: The Stack is reset as a copy of Stack original. */
  Node *new_top, *new_copy, *original_node = original.top_node;
  if (original_node == NULL) new_top = NULL;
 II Duplicate the linked nodes
  else {
 new_copy = new_top = new Node(original_node->entry);
 while (original_node->next != NULL) {
 original_node = original_node->next;
 new_copy->next = new Node(original_node->entry);
 new_copy = new_copy->next;
  while (!empty())
 // Clean out old Stack entries
 pop();
  top_node = new_top;
 // and replace them with new entries.
```

4.3.3 The Copy Constructor


```
Stack::Stack(const Stack & original) // copy constructor
/* Post: The Stack is initialized as a copy of Stack original. */
  Node *new_copy, *original_node = original.top_node;
  if (original_node == NULL) top_node = NULL;
  else {
 II Duplicate the linked nodes.
 top_node = new_copy = new Node(original_node->entry);
 while (original_node->next != NULL) {
 original_node = original_node->next;
 new_copy->next = new Node(original_node->entry);
 new_copy = new_copy->next;
```


4.3.4 The Modified Linked-Stack Specification


```
class Stack {
public:
 Standard Stack methods
  Stack();
  bool empty() const;
  Error_code push(const Stack_entry &item);
  Error_code pop();
  Error_code top(Stack_entry &item) const;
II Safety features for linked structures
 \sim Stack();
  Stack(const Stack &original);
  void operator = (const Stack &original);
protected:
  Node *top_node;
```

Derive From ArrayLinearList

- >stack top is either left end or right end of linear list
 - empty() //判断是否为空 O(1) time
 - top()O(1) time

Derive From ArrayLinearList

- > when top is left end of linear list
 - push(theObject)
 - O(size) time
 - pop()
 - O(size) time

Derive From ArrayLinearList

- > when top is right end of linear list
 - push(theObject)
 - O(1) time
 - **pop()**
 - O(1) time

use right end of list as top of stack

Derive From Chain

- stack top is either left end or right end of linear list
- empty ()O(1) time

Derive From Chain

- > when top is left end of linear list
 - top()
 - O(1) time
 - push(theObject)
 - O(1) time
 - pop()
 - O(1) time

Derive From Chain

- > when top is right end of linear list
 - top()
 - O(size) time
 - push(theObject)
 - O(size) time
 - pop()
 - O(size) time

4.4 Linked Queues

Figure 4.13. Operations on a linked queue

4.4.1 Basic Declarations


```
class Queue {
public:
 standard Queue methods
  Queue();
  bool empty() const;
  Error_code append(const Queue_entry &item);
  Error_code serve();
  Error_code retrieve(Queue_entry &item) const;
// safety features for linked structures
 \sim Queue();
  Queue(const Queue &original);
  void operator = (const Queue &original);
protected:
  Node *front, *rear;
};
```

4.4.1 Basic Declarations


```
Queue::Queue()
/* Post: The Queue is initialized to be empty. */
  front = rear = NULL;
Error_code Queue::append(const Queue_entry &item)
/* Post: Add item to the rear of the Queue and return a code of success or return
 a code of overflow if dynamic memory is exhausted. */
  Node *new_rear = new Node(item);
 if (new_rear == NULL) return overflow;
 if (rear == NULL) front = rear = new_rear;
 else {
 rear->next = new rear;
 rear = new rear;
 return success;
```

4.4.1 Basic Declarations


```
Error_code Queue::serve()
/* Post: The front of the Queue is removed.
 If the Queue is empty, return an
 Error code of underflow. */
 if (front == NULL) return underflow;
  Node *old_front = front;
 front = old_front->next;
 if (front == NULL) rear = NULL;
 delete old_front;
  return success;
```

4.4.2 Extended Linked Queues


```
class Extended_queue: public Queue {
public:
 bool full() const;
 int size() const;
 void clear();
 Error_code serve_and_retrieve(Queue_entry &item);
};
```

4.4.2 Extended Linked Queues


```
int Extended_queue::size() const
/* Post: Return the number of entries in the Extended_queue. */
  Node *window = front;
  int count = 0;
  while (window ! = NULL) {
 window = window->next;
 count++;
  return count;
```

Linked Representation

- •serve(the Object)
 - ---O(1) time
- append()
 - ---O(1) time

Linked Representation

- append(theObject)
 - ---O(1) time
- serve()
 - ---O(size) time

4.5 Application: Polynomial Arithmetic

课后阅读

4.6 Abstract Data Types and Implementations

Figure 4.16. Refinement of a queue