24. СТЕКИ

В программировании часто используется структура данных, которая называется **очередью**. Над очередью определены две операции — занесение элемента в очередь и выбор элемента из очереди. При этом выбранный элемент исключается из очереди. В очереди доступны две позиции — ее начало (из этой позиции выбирается элемент из очереди) и конец (в эту позицию помещается заносимый в очередь элемент). Различают два основных вида очередей, отличающихся по дисциплине обслуживания. При первой из дисциплин элемент, поступивший в очередь первым, выбирается первым и удаляется из очереди. Эту дисциплину обслуживания очереди принято называть FIFO (First In — First Out — первый в очередь — первый из очереди).

Остановимся более подробно на очереди с такой дисциплиной обслуживания, при которой на обслуживание первым выбирается тот элемент очереди, который поступил в нее последним. Эту дисциплину обслуживания принято называть LIFO (Last In – First Out \rightarrow последний в очередь – первый из очереди). Очередь такого вида в программировании называют **стеком** или магазином. В стеке доступна единственная его позиция, называемая вершиной стека. Это позиция, в которой находится последний по времени поступления элемент. Отобразим стек на подходящую структуру данных языка C++.

24.1. Реализация стека через массив

```
// Файл stack0.cpp
typedef char
ETYPE; class stack{
enum{EMPTY = -1};
char* s; int max_len;
int top; public: stack(
){ s = new
ETYPE[100];
max_len = 100; top = EMPTY; 
 // Стек
\piуст. stack(int size){ s = new ETYPE[size];
max_len = size;
top = EMPTY;
stack(const ETYPE a [], int len) / Инициализация массивом.
max_len = len; s = new ETYPE[max_len];
for( int i = 0; i < max_len; i++) s[i] = a[i];
```

```
top = max_len - 1;
 stack(const stack & a){
 // Инициализация стеком.
 s = new ETYPE[a.max_len]; max_len
 = a.max len;
 top = a.top;
 for (int i = 0; i < max_len; i++)
 s[i] = a.s[i];
 ~ stack(){ delete []s;}
 void reset()\{ top = EMPTY; \} // Сброс стека в состояние ПУСТ.
 void push(ETYPE c) { s[++top] = c; }
 // Занесение в стек.
 ETYPE pop (){ return (s[ top-- ]); }
 // Извлечение из стека.
 ETYPE top show() const { return (s[top]); } /* Возвращает
 элемент из стека, фактически не извлекая его.
 Модификатор const гарантирует, что эта функция не будет менять
данные-члены объектов типа stack
 */ int empty() const{return (top == EMPTY);
 }
 // Проверяет, пуст ли стек. Возвращает
 // 1, если стек пуст, 0 – если не пуст.
 int full() const{ return (top == max_len - 1); }
 // Проверяет, есть ли в стеке еще место.
 };
 // Конец файла stack0.cpp
 Теперь в программе могут появиться такие операторы:
 stack data (1000);
 // Создание стека длиной 1000.
 stack d[5]
 // Конструктор по умолчанию создает массив
 // из 5 стеков по 100 элементов каждый.
 stack w("ABCD", 4); // w.s[0] = 'A' . . . s[3] = 'D'. stack cop( w);
 // cop - копия стека w.
```

В качестве примера рассмотрим задачу вывода строки в обратном порядке.

```
# include <iostream> #
include "stack0.cpp"
void main() {
 char str [] = "Дядя Вася! ";
 stack s; int i = 0;
 cout << str << '\n';
 while ( str [ i ] )
 if( !s.full ()) s.push(str [ i++]);
 else { cout << "Стек заполнен!\n"; break;
 } while(!s.empty ())cout << s.pop(); // Печать в обратном порядке.
 cout << '\n'; }
```

Результат выполнения программы:

```
Дядя Вася!
!ясаВ ядяД
```

```
Можно решить эту задачу и так: char str [] = "Дядя Вася!"; stack s(str, 10); while(!s.empty ()) cout << s.pop(); cout << \n';
```

24.2. Реализация стека через динамическую цепочку звеньев

Пусть значением указателя, представляющего стек в целом, является адрес вершины стека. Как и в случае односвязного списка, каждое звено будет содержать указатель на следующей элемент, причем «дно» стека (т. е. элемент, занесенный в стек раньше всех) содержит указатель NULL.

```
// Файл stack.cpp
typedef char
ETYPE; struct elem{
ETYPE data; elem*
next;
elem (ETYPE d, elem* n){ data = d; next = n; }
}; class stack{ elem* h; // Адрес вершины стека.
public: stack (){h = NULL;} // Создание пустого стека. stack(ETYPE a [ ], int len){ // Инициализация стека массивом.
h = NULL;
```

```
for (int i = 0; i < len; i++) h = new elem (a[i], h); stack (stack & a) { //
Инициализация стека другим стеком. elem *p,*q; p = a.h; q = NULL;
while (p){ q = \text{new elem } (p -> \text{data, } q);
if(q->next == NULL) h = q; else q ->
next \rightarrow next = q; p = p \rightarrow next;
q \rightarrow next = NULL;
~stack(){reset();}
void push(ETYPE c)\{h = \text{new elem}(c, h);\} // Поместить в стек.
ЕТҮРЕ рор() { // Извлечь из стека.
elem* q = h; ETYPE a = h -> data;
h = h -> next; delete q;
return a:
ETYPE pop_show(){return h -> data;}
 // Показать вершину.
void reset(){ while (h ){
elem* q = h; h = h \rightarrow
next; delete q;
} } int empty(){ return h ? 0:
1;}
};
// Конец файла stack.cpp
```

Приведем задачу, в решении которой удобно использовать стек.

В файле задана строка литер. Требуется проверить баланс скобок в этой строке.

Баланс соблюдается, если выполнено каждое из следующих условий:

- 1. Для каждой открывающей скобки справа от нее есть соответствующая закрывающая скобка. Наоборот, для каждой закрывающей скобки слева от нее есть соответствующая открывающая скобка.
- 2. Соответствующие пары скобок разных типов правильно вложены друг в друга.

Так, в строке $\{[(a*b) + (n-4)]/[7 - \sin(x)] + \exp(d)\}$ *s баланс скобок соблюдается, а в строке $[\{a+b[i]((x - \sin(x))]d)\}$ нет.

В качестве результата работы программы необходимо вывести сообщение о соблюдении баланса. Если баланса нет, то надо вывести начало строки до первого по порядку нарушения баланса скобок.

Для решения задачи сформируем сначала пустой стек. Затем будем последовательно просматривать литеры строки, и открывающие скобки поместим в стек. Если очередной символ окажется закрывающей скобкой, выберем последнюю из занесенных в стек открывающих скобок и сравним эти скобки на соответствие друг другу. Если соответствие есть, то эффект должен быть такой же, как если бы этой пары скобок в строке вообще не было. Если эти скобки не соответствуют друг другу, то не выполнено второе условие соблюдения баланса скобок. Если же в момент выбора из строки очередной закрывающей скобки стек оказался пуст или по завершении просмотра стек оказался не пуст, то не выполнено первое условие соблюдения баланса скобок.

Обозначим через \mathbf{s} — стек, \mathbf{sym} — обрабатываемый символ, а через \mathbf{b} — целую переменную, фиксирующую факт соответствия закрывающей скобки из строки и открывающей скобкой из вершины стека. Для проверки на соответствие закрывающей скобки, являющейся значением переменной \mathbf{sym} , и открывающей скобки в вершине стека опишем специальную функцию $\mathbf{accord}()$, которая возвращает целое значение и удаляет открывающую скобку из стека.

```
# include <fstream> # include
<stdlib.h> # include "stack.cpp"
int accord (stack & s, char sym){
char r = s.pop(); switch(sym){
case ')':
 return r == '('; case)
']': return r == '['; case '}':
return r == '\{';
default:
 break;
} } void main(){
ifstream file( "a.txt" );
if(!file){
cout << "Ошибка при открытии файла a.txt!\n"; exit(1);
stack s; char
sym;
int i, n, b = 1; while(file.peek()!=
EOF && b){
```

```
file >> sym; cout << sym; switch(sym){ case '(': case '[': s.push(sym); break; case ')': case ']': case '}': if( s.empty() || !accord (s, sym)) b = 0; break; } } if( !b || !s.empty()) cout << "\nБаланса скобок нет!\n"; else cout << "\nСкобки сбалансированы\n"; }
```