

Stack

Zibin Zheng (郑子彬)

School of Data and Computer Science, SYSU

http://www.inpluslab.com

课程主页: http://inpluslab.sysu.edu.cn/dsa2016/

栈和队列

两种特殊的线性表——栈和队列

- ▶从数据结构角度看,栈和队列是操作受限的线性表,他们的逻辑结构相同。
- ▶从抽象数据类型角度看,栈和队列是两种重要的抽象数据类型。

• Stack (栈)

• 限定仅在表尾进行插入和删除操作的线性表。

Stacks are sometimes known as:

Last In, First Out (LIFO)

栈的逻辑结构

- □栈: 限定仅在表的一端进行插入和删除操作的线性表。
- □允许插入和删除的一端称为栈顶,另一端称为栈底。
- □空栈:不含任何数据元素的栈。

栈的逻辑结构

栈的逻辑结构

栈的逻辑结构

例:有三个元素按a、b、c的次序依次进栈,且每个元素只允许进一次栈,则可能的出栈序列有多少种?

▶ 情况1:

栈的逻辑结构

例:有三个元素按a、b、c的次序依次进栈,且每个元素只允许进一次栈,则可能的出栈序列有多少种?

▶ 情况1:

出栈序列: c

出栈序列: $c \setminus b$

出栈序列: $c \setminus b \setminus a$

栈的逻辑结构

例:有三个元素按a、b、c的次序依次进栈,且每个元素只允许进一次栈,则可能的出栈序列有多少种?

▶ 情况2:

出栈序列: b

栈的逻辑结构

例:有三个元素按a、b、c的次序依次进栈,且每个元素只允许进一次栈,则可能的出栈序列有多少种? 情况2:

出栈序列: b

出栈序列: $b \ c$

出栈序列: $b \ c \ a$

注意: 栈只是对表插入和删除操作的位置进行了限制,并没有限定插入和删除操作进行的时间。

A case

• Which sequences are impossible?

栈的抽象数据类型定义

ADT Stack

Data

栈中元素具有相同类型及后进先出特性,相邻元素具有前驱和后继关系

Operation

InitStack

前置条件: 栈不存在

输入:无

功能: 栈的初始化

输出:无

后置条件:构造一个空栈

栈的抽象数据类型定义

DestroyStack

前置条件:栈已存在

输入:无

功能:销毁栈

输出:无

后置条件:释放栈所占用的存储空间

Push

前置条件:栈已存在

输入:元素值x

功能:在栈顶插入一个元素x

输出:如果插入不成功,抛出异常

后置条件:如果插入成功,栈顶增加了一个元素

栈的抽象数据类型定义

Pop

前置条件:栈已存在

输入:无

功能:删除栈顶元素

输出:如果删除成功,返回被删元素值,否则,抛出异常

后置条件:如果删除成功,栈减少了一个元素

GetTop

前置条件:栈已存在

输入:无

功能:读取当前的栈顶元素

输出:若栈不空,返回当前的栈顶元素值

后置条件:栈不变

栈的抽象数据类型定义

Empty

前置条件: 栈已存在

输入:无

功能: 判断栈是否为空

输出:如果栈为空,返回1,否则,返回0

后置条件: 栈不变

endADT

栈的顺序存储结构及实现

顺序栈——栈的顺序存储结构

如何改造数组实现栈的顺序存储?

确定用数组的哪一端表示栈底。

附设指针top指示栈顶元素在数组中的位置。

栈的顺序存储结构及实现

进栈: top加1

出栈: top减1

栈空: top= -1

栈满: top= MAX_SIZE-1

Implementation

```
const int MAX SIZE=100;
 template <class DataType>
 class seqStack
 public:
 seqStack();
序栈类的声
 ~seqStack();
 void Push ( DataType x );
 DataType Pop();
 DataType GetTop();
 bool Empty ();
 private:
明
 DataType data[MAX SIZE];
 int top;
```

入栈操作 Push


```
操作接口: void Push( DataType x );

template <class DataType>
void seqStack<DataType> ::Push ( DataType x)
{

if (top == MAX_SIZE-1) throw "溢出";

top++;
data[top] = x;
}

data[++top] = x
```


出栈操作 Pop

```
操作接口: DataType Pop();

template <class DataType>
DataType seqStack<DataType>:: Pop()
{
 if (top == -1) throw "栈为空";
 x = data[top--];
 return x;
}
```


时间复杂度?

读栈操作 GetTop

```
操作接口: DataType GetTop();

template <class DataType>
DataType seqStack<DataType>:: GetTop()
{
 if (top == -1) throw "栈为空";
 x = data[top];
 return x;
}
```

两栈共享空间

② 在一个程序中需要同时使用具有相同数据类型的 两个栈,如何顺序存储这两个栈?

解决方案1:

直接解决:为每个栈开辟一个数组空间。

② 会出现什么问题?如何解决?

解决方案2:

顺序栈单向延伸——使用一个数组来存储两个栈

两栈共享空间

两栈共享空间:使用一个数组来存储两个栈,让一个栈的栈底为该数组的始端,另一个栈的栈底为该数组的始端,另一个栈的栈底为该数组的末端,两个栈从各自的端点向中间延伸。

栈1的底固定在下标为0的一端; 栈2的底固定在下标为StackSize-1的一端。 top1和top2分别为栈1和栈2的栈顶指针; Stack Size为整个数组空间的大小(图中用S表示);

两栈共享空间

⑦ 什么时候栈1为空?

$$top1 = -1$$

两栈共享空间

? 什么时候栈1为空?

top 1 = -1

② 什么时候栈2为空?

top2= Stack_Size

两栈共享空间

② 什么时候栈1为空?

top1 = -1

② 什么时候栈2为空?

top2= Stack_Size

② 什么时候栈满?

top2 = top1 + 1

Linked List

栈的链接存储结构及实现

链栈: 栈的链接存储结构

② 如何改造链表实现栈的链接存储?

- 》将哪一端作为栈顶?将链头作为栈顶,方便操作。
- 〒 链栈需要加头结点吗? 链栈不需要附设头结点。

Linked List

栈的链接存储结构及实现

链栈: 栈的链接存储结构

$$\xrightarrow{\text{first}} a_1 \xrightarrow{a_2} a_i \xrightarrow{a_n} \wedge$$

Operations

链栈的类声明

```
template <class DataType>
class LinkStack
 public:
 LinkStack();
 ~LinkStack();
 void Push (DataType x);
 DataType Pop();
 DataType GetTop( );
 bool Empty( );
 private:
 Node<DataType> *top;
```

Operations

操作接口: void Push(DataType x);

Operations

操作接口: DataType Pop();

```
top \rightarrow a_n \qquad p
top \rightarrow a_{n-1} \qquad a_1 \qquad \land
```

```
template <class DataType>
DataType LinkStack<DataType>::Pop()
{
 if (top == NULL)
 throw "下溢";
 x = top->data;
 p = top;
 top = top->next;
 delete p;
 return x;
}
```


顺序栈和链式栈的比较

■时间效率

- □ 所有操作都只需常数时间
- □顺序栈和链式栈在时间效率上难分伯仲

■空间效率

- □ 顺序栈须说明一个固定的长度、空间浪费
- □ 没有栈满的问题,只有当内存没有可用空间时才会 出现栈满,但是每个元素都需要一个指针域,从而 产生了结构性开销

总之,当栈的使用过程中元素个数变化较大时,用 链栈是适宜的,反之,应该采用顺序栈。

Applications

• Function call

Applications

• Historical record in the software

Office Word

Photoshop

Applications

- 数制转换
 - 非负十进制数转换成其它进制的数的一种简单方法

例: 十进制转换成八进制 (3553)10 = (6741)8

- ➤表达式都是由操作数(operand)、运算符(operator)和界限符(delimiter)组成的。
- ➢讨论简单算术表达式的求值问题——只含加、减、乘、除四则运算,所有的运算对象均为数,并以"#"为结束符。
- ◆常用算法——"算符优先法"
 - ◆算符优先法就是根据运算符和界限符的优先次序的规定来实现表 达式求值的。
- ◆算术四则运算规则——运算符的优先次序规定:
 - 1)先乘除,后加减;
 - 2)从左算到右;
 - 3)先括号内,后括号外。

算术表达式的三种表示

- . 算术表达式有三种表示:
 - 中缀(infix)表示<操作数 > <操作符 > <操作数 > ,如A+B;
 - *前缀(prefix)表示——波兰式表示 <操作符> <操作数> <操作数>,如 +AB;
 - +后缀(postfix)表示——逆波兰式表示 <操作数> <操作数> <操作符>,如 AB+;

中缀表达式和后缀表达式

• 中缀表达式:运算符在两个运算数中间的表达式。如:

(字母表示运算数)

· **后缀表达式**:运算符紧跟在两个运算数后面的表达式。

如:

中缀到后缀

•中缀 5+(6-4/2)*3

到后缀5642/-3*+的转变

$$5 (6-4/2)*3 + \rightarrow 5 (6-4/2) 3*+$$

$$\rightarrow$$
 5 6 4/2 -3*+ \rightarrow 5 6 4 2 /-3*+

后缀表达式的作用

- •去掉中缀表达式的括号
- ·隐含中缀表达式的运算次序

运算符左边向右的计算,运算数则是按其右边最接近运算符的先算的次序,运算结果放回原处:

后缀表达式的作用

计算过程

应用后缀表示计算表达式的值

- 从左向右顺序地扫描表达式,并用一个栈暂 存扫描到的操作数或计算结果。
- 在后缀表达式的计算顺序中已隐含了加括号的优先次序,括号在后缀表达式中不出现。
- 计算例

利用栈的计算后缀表达式的过程

中缀表达式转换为后缀表达式

- ・建立运算符栈,并向栈底压入#(若表达式以#结束)
- ・从左向右依次读入表达式
- · 如果是运算数, 则输出
- ・如果是操作符则按下面操作
 - · 如果栈外运算符优先级高于栈顶元素优先级,栈外运算符入栈
 - ·如果栈外运算符优先级低于栈顶元素优先级,则栈顶运算符出栈输出, 直至栈顶运算符优先级低于栈外运算符, 栈外运算符如栈
 - ・ 当栈外为), 栈内运算符退至(为止
 - · 当栈外为#, 栈内运算符退至#为止

算符优先关系

- · 算符——运算符和界限符的统称,它们构成的集合命名为 OP。
- · 根据前述算术四则运算三条规则,在运算的每一步中,任意两个相继出现的算符op1和op2之间的优先关系至多是下面三种关系之一:


```
op1<op2 op1的优先权低于op2
```

算符间的优先级关系

算符θ1在算符θ2前面。在算法中,相对应于θ1在栈内,θ2在栈外

θ2	+		*	/	()	#
θ1 +	>	>	<	<	<	>	\
_	>	>	<	<	<	>	>
*	>	>	>	>	<	>	>
/	>	>	>	>	<	>	>
(<	<	<	<	<	=	
)	>	>	>	>		>	>
#	<	<	<	<	<		=

利用栈的转换过程

中缀表达式求值算法

将前面中缀表达式转后缀表达式,及后缀表达式计算两过程结合起来,利用所给的+、-、*、/、(、)、和#的算术运算符间的优先级的关系,可计算中缀表达式。设置两个栈:

- (1) 操作数栈(OPRD) 存放处理表达式过程中的操作数
- (2) 运算符栈(OPTR)存放处理表达式过程中的运算符

首先在运算符栈中先在栈底压入一个表达式的结束符

"#"。

计算表达式: 5+(6-4/2)*3#的过程。

↑ ◆首先在运算符栈中先在栈底压入一个表达式的结束符"#"。

计算表达式: 5+(6-4/2)*3#的过程。

◆读取表达式第一个字符,是数,压入运算数栈

- ◆读取表达式第2个字符"+",
- ◆优先级: "+" > "#", 压入算符栈

计算表达式: 5 + (6-4/2)*3#的过程。

◆读取表达式第3个字符"(" ◆优先级: 在栈外"(" > "+", 压入算符栈

计算表达式: 5 + (6 - 4 / 2) * 3 #的过程。

- ◆读取表达式第4个字符"6"
- ◆压入运算数栈

计算表达式: 5 + (6 - 4 / 2) * 3 #的过程。

- ↑ ◆读取表达式第**5**个字符 "—"
- ◆优先级: 在栈外"-">栈内"(", 压入算符栈

- ◆读取表达式第6个字符"4"
- ◆压入运算数栈

- ◆读取表达式第7个字符"/"
- ◆优先级: 在栈外"I" >栈内"-", 压入算符栈

计算表达式:
$$5 + (6 - 4 / 2) * 3 #$$
的过程。

- \uparrow
- ◆读取表达式第8个字符"2"
- ◆压入运算数栈

- ◆读取表达式第9个字符")"
- ◆优先级: 在栈外")" <栈内任何算法, 算符出栈计算,

- ◆读取表达式第9个字符")"
- ◆优先级:在栈外")" <栈内任何算法,算符出栈计算,

- ◆读取表达式第9个字符")"
- ◆优先级: 在栈外")" <栈内任何算法, 算符出栈计算,

计算表达式: 5 + (6-4/2)*3 #的过程。

◆读取表达式第9个字符")"

◆优先级: 在栈外")" <栈内任何算法, 算符出栈计算,

计算表达式: 5 + (6 - 4 / 2) * 3 #的过程。
↑

- ◆读取表达式第9个字符")"
- ◆优先级: 在栈外")" <栈内任何算法, 算符出栈计算,

计算表达式: 5 + (6-4/2)*3 #的过程。

 \uparrow

- ◆读取表达式第10个字符"*"
- ◆优先级: 在栈外 "*" >栈内 "+", 算符 "*"入栈

- ◆读取表达式第11个字符"3"
- ◆运算数"3"入数栈

- ◆读取表达式第12个字符"#"
- ◆优先级: 在栈外"#"<栈内"*", "*"出栈计算

- ◆读取表达式第12个字符"#"
- ◆优先级: 在栈外"#" <栈内"*", "*" 出栈计算

- ◆继续将表达式第12个字符"#"与算符栈顶字符比较
- ◆优先级: 在栈外"#" <栈内"+", "+" 出栈计算

- ◆继续将表达式第12个字符"#"与算符栈顶字符比较
- ◆优先级: 在栈外"#"<栈内"+", "+"出栈计算

- ◆继续将表达式第12个字符"#"与算符栈顶字符比较
- ◆优先级: 在栈外"#"<栈内"#","#"出栈输出结果

- ◆继续将表达式第12个字符"#"与算符栈顶字符比较
- ◆优先级: 在栈外"#"<栈内"#","#"出栈输出结果

向运算符栈的栈底压入结束符"#",从左到右依次读出表达式中的各个符号(操作数或运算符),每读一个符号,作如下处理:

- 假如是操作数,则将其压入操作数栈,并依次读下一个符号
- 假如是运算符,则:
 - 1)假如读出的运算符的优先级大于运算符栈栈顶运算符的优先级,则将其压入运算符栈,并 依次读下一个符号
 - 2)假如读出的是表达式结束符 "#" ,且运算符栈栈顶的运算符也为 "#" ,则表达式处理结束,最后的表达式的计算结果在操作数栈的栈顶位置
 - 3) 假如读出的是"(",则将其压入运算符栈。
 - 4) 假如读出的是")",则:
 - A)若运算符栈栈顶不是"(",则从操作数栈连续退出两个操作数,从运算符栈中退出一个运算符,然后作相应的运算,并将运算结果压入操作数栈,然后继续执行A.注意顺序是a θ b,其中b比 a先出栈)
 - B) 若运算符栈栈顶为"(",则从运算符栈退出"(",依次读下一个符号。
 - 5)假如读出的运算符的优先级不大于运算符栈栈顶运算符的优先级,则从操作数栈连续退出两个操作数,从运算符栈中退出一个运算符,然后作相应的运算,并将运算结果压入操作数栈。 此时读出的运算符下次重新考虑(即不读入下一个符号)

谢谢!

