3.4 队列

3.4.1 抽象数据类型队列的定义

队列(queue)是一种先进先出(first in first out,简称 FIFO表)的线性表。它只允许在表的一端进行插入,而在另一端删除元素。

在队列中,允许插入的一端叫做队尾(rear),允许删除的一端 称为队头(front)。

假设队列为 $q=(a_1,a_2,...a_n)$,则 a_1 为队头元素, a_n 为队尾元素。

抽象数据类型队列的定义

ADT Queue {

数据对象:

$$D = \{a_i \mid a_i \in ElemSet, i=1,2,...,n, n \ge 0\}$$

数据关系:

R1 = {
$$\langle a_{i-1}, a_i \rangle | a_{i-1}, a_i \in D, i=2,...,n$$
}

约定:其中a₁端为队列头, a_n端为队列尾

基本操作:

} ADT Queue

队列的基本操作:

InitQueue(&Q)

操作结果:构造一个空队列Q。

DestroyQueue(&Q)

初始条件:队列Q已存在。

操作结果: 队列Q被销毁, 不再存在。

QueueEmpty(Q)

初始条件:队列Q已存在。

操作结果:若Q为空队列,则返回TRUE,否则返回FALSE。

QueueLength(Q)

初始条件:队列Q已存在。

操作结果:返回Q的元素个数,即队列的长度。

GetHead(Q, &e)

初始条件:Q为非空队列。

操作结果:用e返回Q的队头元素。

 $a_1 a_2 \cdots a_n$

ClearQueue(&Q)

初始条件:队列Q已存在。

操作结果:将Q清为空队列。

EnQueue(&Q, e)

初始条件:队列Q已存在。

操作结果:插入元素e为Q的新的队尾元素。

 $a_1 a_2 \cdots a_n e$

DeQueue(&Q, &e)

初始条件:Q为非空队列。

操作结果:删除Q的队头元素,并用e返回其值。

3.4.2 链队列——队列的链式表示和实现

链队列: 用链表表示的队列简称为链队列。

一个链队列需要两个分别指示队头和队尾的指针(分别称为 头指针和尾指针)才能惟一确定。

```
typedef struct QNode {// 结点类型 QElemType data; struct QNode *next; } QNode, *QueuePtr;
```

```
typedef struct { // 链队列类型
QueuePtr front; // 队头指针
QueuePtr rear; // 队尾指针
} LinkQueue;
```


```
-----基本操作的函数原型说明-----
 Status InitQueue (LinkQueue &Q);
  // 构造一个空的队列Q
 Status DestroyQueue (LinkQueue &Q );
  // 销毁队列Q, Q不再存在
 Status ClearQueue (LinkQueue &Q);
  // 重置Q为空队列
Status QueueEmpty (LinkQueue Q );
 //若为空队列,则返回TRUE,否则返回FALSE
 int QueueLength (LinkQueue Q );
 //返回Q的元素个数,即队列的长度
```

Status GetHead (LinkQueue Q , QElemType &e) //若队列不空,则用e返回Q的队头元素,并返回OK,否则返回 ERROR

Status EnQueue (LinkQueue &Q, QElemType e) // 插入元素e为新的队尾元素

Status DeLinkQueue (LinkQueue &Q, QElemType &e)
//若队列不空,则删除Q的队头元素,并用e返回其值,并返回OK,否则返回ERROR

Status Queue Traverse (LinkQueue **&**Q , visit()); //从队尾到队头依次对队列中每个元素调用函数visit()。一旦 visit()失败,则操作失败

```
Status InitQueue (LinkQueue &Q) {
 // 构造一个空队列Q
 Q.front = Q.rear =
(QueuePtr)malloc(sizeof(QNode));
 if (!Q.front) exit (OVERFLOW);
//存储分配失败
 Q.front->next = NULL;
 return OK;
```

```
Status DestroyQueue (LinkQueue &Q) {
 // 销毁队列Q
 while (Q.front) {
 Q.rear = Q.front->next;
  free (Q.front);
 Q.front = Q.rear;
 return OK;
```

```
Status EnQueue (LinkQueue &Q,
QElemType e) {
  // 插入元素e为Q的新的队尾元素
  p = (QueuePtr) malloc (sizeof (QNode));
  if(!p) exit (OVERFLOW); //存储分配失败
  p->data = e; p->next = NULL;
  Q.rear > next = p; Q.rear = p;
  return OK;
```

```
Status DeQueue (LinkQueue &Q,
QElemType &e) {
 // 若队列不空,则删除Q的队头元素,
 //用 e 返回其值,并返回OK;否则返回ERROR
 if (Q.front == Q.rear) return ERROR;
 p = Q.front->next; e = p->data;
 Q.front->next = p->next;
 if (Q.rear == p) Q.rear = Q.front;
 free (p); return OK;
```

3.4.3 循环队列——队列的顺序表示和实现

在队列的顺序存储结构中,需附设两个指针front和rear分别指示队列头元素及队列尾元素的位置。在此约定:初始化建空队列时,令front=rear=0,每当插入新的队尾元素时,'尾指针加1',每当删除队头元素时,'头指针加1'。因此,在非空队列中,头指针始终指向队列头元素,而尾指针始终指向队尾元素的下一个位置。

图3.12 头、尾指针和队列中元素之间的关系

循环队列类型的模块说明如下:

```
#define MAXQSIZE 100 //最大队列长度
 typedef struct {
 QElemType *base; // 动态分配存储空间
 int front; // 头指针, 若队列不空,
 // 指向队列头元素
 int rear; // 尾指针, 若队列不空, //指向队列尾元素的下
一个位置
} SqQueue;
```

```
Status InitQueue (SqQueue &Q) {
 // 构造一个空队列Q
 Q.base = (ElemType *) malloc
 (MAXQSIZE *sizeof (ElemType));
  if (!Q.base) exit (OVERFLOW);
// 存储分配失败
  Q.front = Q.rear = 0;
  return OK;
```

```
Status EnQueue (SqQueue &Q, ElemType e) {
  // 插入元素e为Q的新的队尾元素
  if ((Q.rear+1) % MAXQSIZE == Q.front)
 return ERROR; //队列满
  Q.base[Q.rear] = e;
  Q.rear = (Q.rear+1) % MAXQSIZE;
  return OK;
```

```
Status DeQueue (SqQueue &Q, ElemType &e) {
 // 若队列不空,则删除Q的队头元素,
 // 用e返回其值,并返回OK; 否则返回ERROR
 if (Q.front == Q.rear) return ERROR;
 e = Q.base[Q.front];
 Q.front = (Q.front+1) % MAXQSIZE;
 return OK;
```

二项式系数值(杨辉三角)

第1行 1 1

第 2 行 1 2 1

第3行 1 3 3 1

第 4 行 1 4 6 4 1

设第 i-1行的值:(a[0]=0) a[1]..a[i] (a[i+1]=0)

则第 i 行的值:b[j] = a[j-1]+a[j], j=1,2,...,i+1

利用循环队列计算二项式的过程:

假设只计算三行,则队列的最大容量为5。


```
do {
 DeQueue(Q, s);
 q.rear q.front GetHead(Q, e);
 if (e!=0) printf ( "%d" , e);
 EnQueue(Q, s+e);
q.front
 } while (e!=0);
 q.front
 q.rear
```