

数据结构练习题解答(四)

第四章 栈和队列

4-2 改写顺序栈的进栈成员函数 Push(x), 要求当栈满时执行一个 stackFull()操作进行栈满处理。其功能 是: 动态创建一个比原来的栈数组大二倍的新数组,代替原来的栈数组,原来栈数组中的元素占据新数组 的前 MaxSize 位置。

```
【解答】template<class Type>void stack<Type>:: push ( const Type & item ) {
 //栈满,做溢出处理
 if ( isFull ( ) ) stackFull ( );
 //讲栈
 elements [ ++top ] = item;
 }
 template<class Type> void stack<Type> :: stackFull ( ) {
 Type * temp = new Type [ 2 * maxSize ]; //创建体积大一倍的数组
 //传送原数组的数据
 for ( int i = 0; i \le top; i++)
 temp[i] = elements[i];
 //删去原数组
 delete [ ] elements;
 maxSize *= 2;
 //数组最大体积增长一倍
 //新数组成为栈的数组空间
 elements = temp;
 }
```

- 4-3 铁路进行列车调度时, 常把站台设计成栈式结构的站台, 如右图所示。试问:
- (1) 设有编号为 1,2,3,4,5,6 的六辆列车, 顺序开入栈式结构的站台, 则可能的 出栈序列有多少种?
- (2) 若进站的六辆列车顺序如上所述, 那么是否能够得到 435612, 325641, 154623 和 135426 的出站序列, 如果不能, 说明为什么不能; 如果能, 说明如何得 到(即写出"进栈"或"出栈"的序列)。

- $(1/(6+1))* C_{12}^{6} = 132$ (1) 可能的不同出栈序列有
- (2) 不能得到 435612 和 154623 这样的出栈序列。因为若在 4, 3, 5, 6 之后再将 1, 2 出栈,则 1, 2 必须 一直在栈中,此时1先进栈,2后进栈,2应压在1上面,不可能1先于2出栈。154623也是这种情况。 出栈序列 325641 和 135426 可以得到。

4-4 试证明: 若借助栈可由输入序列 1, 2, 3, …, n 得到一个输出序列 p_1, p_2, p_3 , …, p_n (它是输入序列的某一种排列),则在输出序列中不可能出现以下情况,即存在 i < j < k,使得 $p_i < p_k < p_i$ 。(提示: 用反证法)

【解答】

因为借助栈由输入序列 1, 2, 3, …, n, 可得到输出序列 $p_1, p_2, p_3, …, p_n$,如果存在下标 i, j, k,满足 i < j < k,那么在输出序列中,可能出现如下 5 种情况:

- $\Box i$ 进栈,i 出栈,j 进栈,j 出栈,k 进栈,k 出栈。此时具有最小值的排在最前面 p_i 位置,具有中间值的排在其后 p_i 位置,具有最大值的排在 p_k 位置,有 $p_i < p_i < p_k$,不可能出现 $p_j < p_k < p_i$ 的情形;
- $\Box i$ 进栈,i 出栈,j 进栈,k 进栈,k 出栈,j 出栈。此时具有最小值的排在最前面 p_i 位置,具有最大值的排在 p_i 位置,具有中间值的排在最后 p_k 位置,有 $p_i < p_k < p_i$,不可能出现 p_i , $p_k < p_i$ 的情形;
- $\Box i$ 进栈,j 进栈,j 出栈,i 出栈,k 进栈,k 出栈。此时具有中间值的排在最前面 p_i 位置,具有最小值的排在其后 p_i 位置,有 $p_i < p_k < p_k$,不可能出现 $p_i < p_k < p_i$ 的情形;
- \Box *i* 进栈,*j* 进栈,*j* 出栈,*k* 进栈,*k* 出栈,*i* 出栈。此时具有中间值的排在最前面 p_i 位置,具有最大值的排在其后 p_i 位置,具有最小值的排在 p_k 位置,有 $p_k < p_i < p_j$, 也不可能出现 $p_j < p_k < p_i$ 的情形;
- \Box *i* 进栈,*j* 进栈,*k* 进栈,*k* 出栈,*j* 出栈,*i* 出栈。此时具有最大值的排在最前面 p_i 位置,具有中间值的排在其后 p_j 位置,具有最小值的排在 p_k 位置,有 $p_k < p_j < p_i$, 也不可能出现 $p_j < p_k < p_i$ 的情形;
- 4-5 写出下列中缀表达式的后缀形式:
 - (1) A * B * C
 - (2) A + B C + D
 - (3) A* B + C
 - (4) (A + B) * D + E / (F + A * D) + C
 - (5) A && B | !(E > F) {注: 按 C++的优先级)
 - (6) !(A && !((B < C) | |(C > D))) | |(C < E)

【解答】

- (1) A B * C *
- (2) A B + C D +
- (3) A B * C +
- (4) A B + D * E F A D * + / C +
- (5) A B && E F > !
- (6) A B C < C D > | | ! && ! C E < | |
- 4-7 设表达式的中缀表示为 a*x-b/x↑2,试利用栈将它改为后缀表示 ax*bx2↑/-。写出转换过程中栈的变化。

步序	扫描项	项类型	动作	栈的变化	输出
0			☞ '#' 进栈, 读下一符号	#	
1	а	操作数	☞ 直接输出, 读下一符号	#	а
2	*	操作符	☞ isp('#') <icp('*'), td="" 读下一符号<="" 进栈,=""><td># *</td><td>а</td></icp('*'),>	# *	а
3	x	操作数	☞ 直接输出,读下一符号	# *	a x
4	-	操作符	☞ isp ('*') > icp ('-'), 退栈输出	#	a x *
			☞ isp('#') <icp('-'), td="" 读下一符号<="" 进栈,=""><td># -</td><td>a x *</td></icp('-'),>	# -	a x *
5	b	操作数	☞ 直接输出,读下一符号	# -	a x * b
6	/	操作符	☞ isp ('-') < icp ('/'), 进栈, 读下一符号	# -/	a x * b
7	х	操作数	☞ 直接输出, 读下一符号	# -/	a x * b x

8	1	操作符	☞ isp ('/') < icp ('↑'), 进栈, 读下一符号	# -/ 1	a x * b x
9	2	操作数	☞ 直接输出, 读下一符号	# -/ 🕇	a x * b x 2
10	#	操作符	☞ isp (' ↑') > icp ('#'), 退栈输出	# -/	a x * b x 2 ↑
			☞ isp('/')>icp('#'), 退栈输出	# -	a x * b x 2 † /
			☞ isp ('-') > icp ('#'), 退栈输出	#	a x * b x 2 ↑ / -
			☞ 结束		

4-9 假设以数组 Q[m]存放循环队列中的元素,同时以 rear 和 length 分别指示环形队列中的队尾位置和队列中所含元素的个数。试给出该循环队列的队空条件和队满条件,并写出相应的插入(enqueue)和删除(dlqueue)元素的操作。

【解答】

删除函数

```
循环队列类定义
 #include <assert.h>
 template <class Type> class Queue {
 //循环队列的类定义
 public:
 Queue ( int=10 );
 ~Queue() { delete [] elements; }
 void EnQueue (Type & item);
 Type DeQueue ();
 Type GetFront ();
 void MakeEmpty() \{ length = 0; \}
 //置空队列
 int IsEmpty ( ) const { return length == 0; }
 //判队列空否
 //判队列满否
 int IsFull ( ) const { return length == maxSize; }
 private:
 int rear, length;
 //队尾指针和队列长度
 //存放队列元素的数组
 Type *elements;
 int maxSize;
 //队列最大可容纳元素个数
 }
构造函数
 template <class Type>
 Queue < Type>:: Queue (int sz): rear (maxSize-1), length (0), maxSize (sz) {
 //建立一个最大具有 maxSize 个元素的空队列。
 elements = new Type[maxSize];
 //创建队列空间
 //断言: 动态存储分配成功与否
 assert ( elements != 0 );
 }
插入函数
 template<class Type>
 void Queue<Type> :: EnQueue ( Type &item ) {
 assert (! IsFull ());
 //判队列是否不满,满则出错处理
 //长度加1
 length++;
 rear = (rear + 1) \% maxSize;
 //队尾位置进1
 //进队列
 elements[rear] = item;
```

3

```
template<class Type>
 Type Queue<Type> :: DeQueue ( ) {
 assert ( ! IsEmpty ( ) );
 //判断队列是否不空,空则出错处理
 //队列长度减1
 length--;
 //返回原队头元素值
 return elements[(rear-length+maxSize) % maxSize];
 }
读取队头元素值函数
 template<class Type>
 Type Queue<Type>:: GetFront() {
 assert ( ! IsEmpty ( ) );
 return elements[(rear-length+1+maxSize) % maxSize];
 //返回队头元素值
 }
```

4-10 假设以数组 Q[m]存放循环队列中的元素,同时设置一个标志 tag,以 tag == 0 和 tag == 1 来区别在队 头指针(front)和队尾指针(rear)相等时,队列状态为"空"还是"满"。试编写与此结构相应的插入(enqueue)和 删除(dlqueue)算法。

```
循环队列类定义
 #include <assert.h>
 template <class Type> class Queue {
 //循环队列的类定义
 public:
 Queue ( int=10 );
 ~Queue () { delete [] Q; }
 void EnQueue (Type & item);
 Type DeQueue ();
 Type GetFront ();
 //置空队列
 void MakeEmpty() { front = rear = tag = 0; }
 int IsEmpty () const { return front == rear && tag == 0; } //判队列空否
 int IsFull() const { return front == rear \&\& tag == 1; }
 //判队列满否
 private:
 int rear, front, tag;
 //队尾指针、队头指针和队满标志
 //存放队列元素的数组
 Type *Q;
 int m;
 //队列最大可容纳元素个数
 }
构造函数
 template <class Type>
 Queue \langle Type \rangle :: Queue (int sz) : rear (0), front (0), tag(0), m (sz) 
 //建立一个最大具有 m 个元素的空队列。
 Q = \text{new Type}[m];
 //创建队列空间
 assert (Q = 0);
 //断言: 动态存储分配成功与否
 }
插入函数
 template<class Type>
 void Queue<Type> :: EnQueue ( Type &item ) {
```

```
//判队列是否不满,满则出错处理
 assert (! IsFull ());
 rear = (rear + 1) \% m;
 //队尾位置进1, 队尾指针指示实际队尾位置
 //进队列
 Q[rear] = item;
 tag = 1;
 //标志改1,表示栈不空
 }
 删除函数
 template<class Type>
 Type Queue < Type > :: DeQueue () {
 assert (! IsEmpty());
 //判断队列是否不空,空则出错处理
 front = (front + 1) \% m;
 //队头位置进1, 队头指针指示实际队头的前一位置
 //标志改 0,表示栈不满
 tag = 0;
 //返回原队头元素的值
 return Q[front];
 读取队头元素函数
 template<class Type>
 Type Queue<Type> :: GetFront() {
 assert ( ! IsEmpty ( ) );
 //判断队列是否不空,空则出错处理
 //返回队头元素的值
 return Q[(front + 1) \% m];
 }
4-11 若使用循环链表来表示队列, p 是链表中的一个指针。试基于此结构给出队列的插入(enqueue)和删除
(dequeue)算法,并给出 p 为何值时队列空。
【解答】
 链式队列的类定义
 //链式队列类的前视定义
 template <class Type> class Queue;
 template <class Type> class QueueNode {
 //链式队列结点类定义
 friend class Queue<Type>;
 private:
 //数据域
 Type data;
 QueueNode<Type> *link;
 //链域
 QueueNode ( Type d = 0, QueueNode *l = NULL ) : data (d), link (l) { }
 //构造函数
 };
 //链式队列类定义
 template <class Type> class Queue {
 public:
 //构造函数
 Queue ( ) : p ( NULL ) { }
 //析构函数
 ~Queue ();
 void EnQueue ( const Type & item );
 //将 item 加入到队列中
 //删除并返回队头元素
 Type DeQueue ();
 //查看队头元素的值
 Type GetFront();
 //置空队列, 实现与~Queue() 相同
 void MakeEmpty();
 int IsEmpty() const { return p == NULL; }
 //判队列空否
```

private:

```
//队尾指针(在循环链表中)
 QueueNode<Type> *p;
 };
 队列的析构函数
 template <class Type> Queue<Type>::~Queue ( ) {
 //队列的析构函数
 QueueNode<Type> *s;
 while (p != NULL) \{ s = p; p = p \rightarrow link; delete s; \}
 //逐个删除队列中的结点
 }
 队列的插入函数
 template <class Type> void Queue<Type>::EnQueue ( const Type & item ) {
 //队列空,新结点成为第一个结点
 if ( p == NULL ) {
 p = new QueueNode < Type> (item, NULL); p \rightarrow link = p;
 }
 else {
 //队列不空,新结点链入p之后
 QueueNode < Type > *s = new QueueNode < Type > (item, NULL);
 s \rightarrow link = p \rightarrow link; p = p \rightarrow link = s;
 //结点 p 指向新的队尾
 }
 }
 队列的删除函数
 template <class Type> Type Queue<Type>::DeQueue ( ) {
 if ( p == NULL ) { cout << "队列空, 不能删除! " << endl; return 0; }
 //队头结点为p后一个结点
 QueueNode<Type> *s = p;
 p \rightarrow link = s \rightarrow link;
 //重新链接, 将结点 s 从链中摘下
 Type retvalue = s \rightarrow data; delete s;
 //保存原队头结点中的值,释放原队头结点
 return retvalue;
 //返回数据存放地址
 }
 队空条件 p == NULL。
4-12 若将一个双端队列顺序表示在一维数组 V[m]中,两个端点设为 end1 和 end2,并组织成一个循环队列。
试写出双端队列所用指针 end1 和 end2 的初始化条件及队空与队满条件,并编写基于此结构的相应的插入
(enqueue)新元素和删除(dlqueue)算法。
【解答】
 end1
 初始化条件 end1 = end2 = 0;
 队空条件 end1 = end2:
 队满条件 (end1+1)% m=end2; //设 end1 端顺时针进栈, end2 端逆时针进栈
 循环队列类定义
 #include <assert.h>
 //循环队列的类定义
 template <class Type> class DoubleQueue {
 public:
 DoubleQueue (int=10);
 ~DoubleQueue ( ) { delete [ ] V; }
 void EnQueue ( Type & item, const int end );
 Type DeQueue (const int end );
 Type GetFront (const int end );
```

//置空队列

void $MakeEmpty() \{ end1 = end2 = 0; \}$

```
int IsEmpty() const { return end1 == end2; }
 //判两队列空否
 int IsFull () const { return (end1+1) % m == end2; } //判两队列满否
 private:
 //队列两端的指针
 int end1, end2;
 //存放队列元素的数组
 Type *V;
 int m;
 //队列最大可容纳元素个数
 }
构造函数
 template <class Type>
 DoubleQueue < Type>:: DoubleQueue (int sz): end1 (0), end2 (0), m (sz) {
 //建立一个最大具有 m 个元素的空队列。
 V = \mathbf{new} \ \mathbf{Type}[m];
 //创建队列空间
 assert (V!=0);
 //断言: 动态存储分配成功与否
 }
插入函数
 template<class Type>
 void DoubleQueue<Type> :: EnQueue ( Type &item, const int end ) {
 assert ( !IsFull ( ) );
 if ( end == 1 ) {
 end1 = (end1 + 1) \% m;
 //end1 端指针先进 1, 再按指针进栈
 //end1 指向实际队头位置
 V[end1] = item;
 }
 else {
 //end2 端先进队列, 指针再进 1
 V[end2] = item;
 //end2 指向实际队头的下一位置
 end2 = (end2 - 1 + m) \% m;
 }
 }
删除函数
 template<class Type>
 Type DoubleQueue<Type>:: DeQueue ( const int end ) {
 assert ( !IsEmpty ( ) );
 Type& temp;
 if ( end == 1 ) {
 //先保存原队头元素的值, end1 端指针退 1
 temp = V[end1];
 end1 = (end1 + m - 1) \% m;
 }
 else {
 end2 = (end2 + 1) \% m;
 //end2 端指针先退 1。再保存原队头元素的值
 temp = V[end2];
 }
 return temp;
 }
读取队头元素的值
 template<class Type>
```

```
Type DoubleQueue<Type> :: GetFront ( const int end ) {
 assert ( !IsEmpty ( ) );
 Type& temp;
 if ( end == 1 ) return V[end1];
 //返回队头元素的值
 else return V[(end2+1) \% m];
}
```

4-13 设用链表表示一个双端队列,要求可在表的两端插入,但限制只能在表的一端删除。试编写基于此结

【解答】

链式双端队列的类定义

```
构的队列的插入(enqueue)和删除(dequeue)算法,并给出队列空和队列满的条件。
 template <class Type> class DoubleQueue;
 //链式双端队列类的前视定义
 template <class Type> class DoubleQueueNode {
 //链式双端队列结点类定义
 friend class DoubleQueue<Type>;
 private:
 Type data;
 //数据域
 DoubleQueueNode<Type> *link;
 //链域
 DoubleQueueNode (Type d = 0, DoubleQueueNode *l = NULL )
 //构造函数
 : data (d), link (l) { }
 };
 template <class Type> class DoubleQueue {
 //链式双端队列类定义
 public:
 //构造函数
 DoubleQueue ();
 //析构函数
 ~DoubleQueue();
 void EnDoubleQueue1 ( const Type& item );
 //从队列 end1 端插入
 //从队列 end2 端插入
 void EnDoubleQueue2 ( const Type& item );
 Type DeDoubleQueue ();
 //删除并返回队头 end1 元素
 //查看队头 end1 元素的值
 Type GetFront();
 //置空队列
 void MakeEmpty();
 int IsEmpty() const { return end1 == end1 \rightarrow link; }
 //判队列空否
 private:
 QueueNode<Type> *end1, *end2;
 //end1 在链头, 可插可删; end2 在链尾, 可插不可删
 };
 队列的构造函数
 //构造函数
 template<class Type> doubleQueue<Type> :: doubleQueue ( ) {
 //创建循环链表的表头结点
 end1 = end2 = new DoubleQueueNode<Type>( );
 assert (!end1 | !end2 );
 end1 \rightarrow link = end1;
 }
 队列的析构函数
 template <class Type> Queue<Type>::~Queue ( ) {
 //队列的析构函数
 //逐个删除队列中的结点,包括表头结点
 QueueNode<Type> *p;
```

```
while (end1 != NULL) \{ p = end1; end1 = end1 \rightarrow link; delete p; \}
 }
队列的插入函数
 template<class Type>
 //从队列 end1 端插入
 void DoubleQueue<Type> :: EnDoubleQueue1 ( const Type& item ) {
 if ( end1 == end1 \rightarrow link )
 //队列空,新结点成为第一个结点
 end2 = end1 \rightarrow link = new Double QueueNode < Type > (item, end1);
 else
 //队列不空,新结点链入 end1 之后
 end1 \rightarrow link = \mathbf{new} \ Double QueueNode < \mathbf{Type} > (item, end1 \rightarrow link);
 }
 template <class Type>
 //从队列 end2 端插入
 void DoubleQueue<Type> :: EnDoubleQueue2 ( const Type& item ) {
 end2 = end2 \rightarrow link = new DoubleQueueNode < Type > (item, end1);
 }
队列的删除函数
 template <class Type>
 Type DoubleQueue < Type > :: DeDoubleQueue ( ) {
 if ( IsEmpty ( ) ) return { cout << "队列空, 不能删除! " << endl; return 0; }
 DoubleQueueNode<Type>*p = end1→link; //被删除结点
 end1 \rightarrow link = p \rightarrow link;
 //重新链接
 //删除 end1 后的结点 p
 Type retvalue = p \rightarrow data; delete p;
 if ( IsEmpty() ) end2 = end1;
 return retvalue;
 }
读取队列 end1 端元素的内容
 template <class Type> Type DoubleQueue<Type> :: GetFront() {
 assert ( !IsEmpty ( ) );
 return end1 \rightarrow link \rightarrow data;
 }
置空队列
 template <class Type> void Queue<Type>:: MakeEmpty ( ) {
 QueueNode<Type> *p;
 //逐个删除队列中的结点,包括表头结点
 while (end1 != end1\rightarrow link) { p = end1; end1 = end1\rightarrow link; delete p; }
 }
```

4-14 试建立一个继承结构,以栈、队列和优先级队列为派生类,建立它们的抽象基类——Bag 类。写出各个类的声明。统一命名各派生类的插入操作为 Add,删除操作为 Remove,存取操作为 Get 和 Put,初始化操作为 MakeEmpty,判空操作为 Empty,判满操作为 Full,计数操作为 Length。

```
Bag 类的定义
```

```
template<class Type> class Bag {
public:
 Bag ( int sz = DefaultSize ); //构造函数
```

```
//析构函数
 virtual ~Bag();
 virtual void Add ( const Type& item );
 //插入函数
 //删除函数
 virtual Type *Remove ( );
 virtual int IsEmpty() { return top == -1; }
 //判空函数
 virtual int IsFull ( ) { return top == maxSize - 1; }
 //判满函数
 private:
 virtual void Empty ( ) { cout << "Data Structure is empty." << endl; }</pre>
 virtual void Full ( ) { cerr << "DataStructure is full." << endl; }</pre>
 //存储数组
 Type *elements;
 int maxSize;
 //数组的大小
 //数组当前元素个数
 int top;
 };
Bag 类的构造函数
 template<class Type> Bag<Type> :: Bag ( int MaxBagSize ) : MaxSize ( MaxBagSize ) {
 elements = new Type [ MaxSize ];
 top = -1;
Bag 类的析构函数
 template<class Type> Bag<Type> :: ~Bag() {
 delete [ ] elements;
 }
Bag 类的插入函数
 template<class Type> void Bag<Type> :: Add ( const Type & item ) {
 if ( IsFull ( ) ) Full ( );
 else elements [ ++top ] = item;
 }
Bag 类的删除函数
 template <class Type> Type *Bag<Type> :: Remove ( ) {
 if ( IsEmpty ( ) ) { Empty ( ); return NULL; }
 //保存被删除元素的值
 Type & x = elements [0];
 for ( int i = 0; i < top; i++)
 //后面元素填补上来
 elements [i] = elements [i+1];
 top --:
 return &x;
 }
栈的类定义(继承 Bag 类)
 template<class Type> class Stack: public Bag {
 public:
 //构造函数
 Stack ( int sz = DefaultSize );
 \sim Stack();
 //析构函数
 //删除函数
 Type *Remove ();
 };
栈的构造函数
 template<class Type> Stack<Type> :: Stack ( int sz ) : Bag ( sz ) { }
```

```
//栈的构造函数 Stack 将调用 Bag 的构造函数
栈的析构函数
 template<class Type> Stack<Type> :: ~Stack ( ) { }
 //栈的析构函数将自动调用 Bag 的析构函数, 以确保数组 elements 的释放
栈的删除函数
 template<class Type> Type * Stack<Type> :: Remove ( ) {
 if ( IsEmpty ( ) ) { Empty ( ); return NULL; }
 Type& x = elements [top --];
 return &x;
 }
队列的类定义(继承 Bag 类)
 template<class Type> class Queue : public Bag {
 public:
 Queue ( int sz = DefaultSize );
 //构造函数
 //析构函数
 ~Queue ();
 };
队列的构造函数
 template<class Type> Queue<Type> :: Queue ( int sz ) : Bag ( sz ) { }
 //队列的构造函数 Queue 将调用 Bag 的构造函数
优先级队列的类定义(继承 Bag 类)
 template <class Type> class PQueue : public Bag {
 public:
 PQueue (int sz = DefaultSize);
 //构造函数
 //析构函数
 ~PQueue () { }
 //删除函数
 Type *PQRemove ( );
 }
优先级队列的构造函数
 template <class Type> PQueue<Type> :: PQueue ( int sz ) : Bag ( sz ) { }
 //建立一个最大具有 sz 个元素的空优先级队列。top = -1。
优先级队列的删除函数
 template <class Type> Type *PQueue<Type> :: Remove ( ) {
 //若优先级队列不空则函数返回该队列具最大优先权(值最小)元素的值,同时将该元素删除。
 if ( IsEmpty ( ) ) { Empty ( ); return NULL; }
 Type& min = elements[0];
 //假设 elements[0]是最小值,继续找最小值
 int minindex = 0;
 for ( int i = 1; i \le top; i++)
 if ( elements[i] < min ) { min = elements[i]; minindex = i; }
 //用最后一个元素填补要取走的最小值元素
 elements[minindex] = elements[top];
 top --;
 //返回最小元素的值
 return& min;
 }
```

4-15 试利用优先级队列实现栈和队列。

```
//前视的类定义
template <class Type> class PQueue;
 //优先级队列结点类的定义
template <class Type> class PQueueNode {
 //PQueue 类作为友元类定义
friend class PQueue<Type>;
public:
 PQueueNode ( Type& value, int newpriority, PQueue<Type> * next )
 : data (value), priority (newpriority), link (next) {}
 //构造函数
 virtual Type GetData ( ) { return data; }
 //取得结点数据
 //取得结点优先级
 virtual int GetPriority ( ) { return priority; }
 //取得下一结点地址
 virtual PQueueNode<Type> * GetLink() { return link; }
 virtual void SetData ( Type& value ) { data = value; }
 //修改结点数据
 virtual void SetPriority ( int newpriority ) { priority = newpriority; }
 //修改结点优先级
 virtual void SetLink ( PQueueNode<Type> * next ) { link = next; }
 //修改指向下一结点的指针
private:
 //数据
 Type data;
 int priority;
 //优先级
 ListNode<Type> *link;
 //链指针
};
template <class Type> class PQueue {
 //优先级队列的类定义
public:
 PQueue (): front (NULL), rear (NULL) {}
 //构造函数
 virtual ~PQueue ( ) { MakeEmpty ( ); }
 //析构函数
 virtual void Insert (Type & value, int newpriority);
 //插入新元素 value 到队尾
 virtual Type Remove ();
 //删除队头元素并返回
 virtual Type Get ();
 //读取队头元素的值
 virtual void MakeEmpty ( );
 //置空队列
 virtual int IsEmpty ( ) { return front == NULL; }
 //判队列空否
private:
 //队头指针, 队尾指针
 PQueueNode<Type> *front, *rear;
};
template<class Type>
void PQueue<Type> :: MakeEmpty ( ) {
 //将优先级队列置空
 PQueueNode < Type > *q;
 while ( front != NULL )
 //链不空时, 删去链中所有结点
 { q = front; front = front \rightarrow link; delete q; }
 //循链逐个删除
 rear = NULL;
 //队尾指针置空
}
template<class Type>
void PQueue<Type> :: Insert ( Type & value, int newpriority ) {
 //插入函数
 PQueueNode < Type > *q = new PQueueNode (value, newpriority, NULL);
 //队列空时新结点为第一个结点
 if ( IsEmpty ( ) ) front = rear = q;
```

```
else {
 PQueueNode < Type > *p = front, *pr = NULL;
 //寻找 q 的插入位置
 //队列中按优先级从大到小链接
 while (p != NULL \&\& p \rightarrow priority >= newpriority)
 { pr = p; p = p \rightarrow link; }
 if (pr == NULL) { q \rightarrow link = front; front = q; }
 //插入在队头位置
 else { q \rightarrow link = p; pr \rightarrow link = q;
 //插入在队列中部或尾部
 if (pr == rear) rear = q;
 }
 }
 template<class Type> Type PQueue<Type> :: Remove ( ) {
 //删除队头元素并返回
 if ( IsEmpty ( ) ) return NULL;
 PQueueNode<Type> *q = front; front = front <math>\rightarrow link;
 //将队头结点从链中摘下
 Type &retvalue = q \rightarrow data; delete q;
 if ( front == NULL ) rear = NULL;
 return& retvalue;
 }
 //读取队头元素的值
 template<class Type> Type PQueue<Type> :: Get() {
 if ( IsEmpty ( ) ) return NULL;
 else return front→data;
 }
(1) 栈的定义与实现
 template <class Type> class Stack : public PQueue {
 //栈类定义
 public:
 //构造函数
 Stack(): front(NULL), rear(NULL){}
 //插入新元素 value 到队尾
 void Insert ( Type & value );
 }
 template<class Type>
 void Stack<Type> :: Insert ( Type & value ) {
 //插入函数
 PQueueNode < Type > *q = new PQueueNode (value, 0, NULL);
 if ( IsEmpty() ) front = rear = q;
 //栈空时新结点为第一个结点
 else { q \rightarrow link = front; front = q; }
 //插入在前端
 }
(2) 队列的定义与实现
 template <class Type> class Queue : public PQueue {
 //队列类定义
 public:
 Queue (): front (NULL), rear (NULL) {}
 //构造函数
 //插入新元素 value 到队尾
 void Insert (Type & value);
 template<class Type>
 void Queue<Type> :: Insert ( Type & value ) {
 //插入函数
 PQueueNode < Type > *q = new PQueueNode (value, 0, NULL);
 //队列空时新结点为第一个结点
 if ( IsEmpty ( ) ) front = rear = q;
```

```
else rear = rear→link = q; //插入在队尾位置
```

eise rear = rea