第三章 栈和队列

- 1. 栈的定义和栈的存储结构
- 2. 栈的应用
- 3. 栈与递归
- 4. 队列的定义和链队列
- 5. 循环队列

3.1 栈的定义和存储结构

1 栈的定义

栈(Stack):限定仅只能在表尾进行插入和删除的线性表。

栈顶(Top):表尾。

栈底(Bottom):表头。

空栈: 不含元素的空表。

栈中元素按a₁, a₂, …a_n的次序进栈,退栈的第一个元素应为栈顶元素。栈的修改是按后进先出的原则进行的。因此,栈又称为后进先出(Last In First Out)的线性表。

栈的抽象数据类型定义:

ADT Stack {

数据对象: $D = \{a_i \mid a_i \in ElemSet, i = 1, 2, \dots, n, n \ge 0\}$

数据关系: $R1 = \{\langle a_{i-1}, a_i \rangle \mid a_{i-1}, a_i \in D, i = 2, \dots, n\}$

约定an端为栈顶, an端为栈底。

基本操作:

InitStack (&S)

操作结果:构造一个空栈S。

DestroyStack (&S)

初始条件:栈S已存在。

操作结果:栈S被销毁。

ClearStack (&S)

初始条件:栈S已存在。

操作结果:将S清为空栈。

StackEmpty(S)

初始条件:栈S已存在。

操作结果:若栈S为空栈,则返回TRUE,否则FALE。

StackLength (S)

初始条件:栈S已存在。

操作结果:返回S的元素个数,即栈的长度。

GetTop(S, &e)

初始条件:栈S已存在且非空。

操作结果:用e返回S的栈顶元素。

Push (&S, e)

初始条件:栈S已存在。

操作结果:插入元素e为新的栈顶元素。

Pop (&S, &e)

初始条件:栈S已存在且非空。

操作结果:删除S的栈顶元素,并用e返回其值。

} ADT Stack

2 栈的存储结构

1. 顺序栈:

利用一组地址连续的存储单元依次存放自栈底到栈顶的数据元素,同时附设指针top指示栈顶元素在顺序栈中的位置。

2. 链栈:利用链表实现。

顺序栈的类型声明:

```
// 存储空间初始分配量
#define INIT_SIZE 100
 //存储空间分配增量
#define INCREMENT 10
typedef struct{
 //栈底指针
  SElemType *base;
 //栈顶指针
  SElemType *top;
 //栈的当前已分配的存储空间
  int StackSize;
}SqStack;
```


top== base 是栈空标志 stacksize = 5 插入新的栈顶元素时,指针top增1;删除栈顶元素时,指针top减1,因此,非空栈中的栈顶指针始终在栈顶元素的下一个位置上。

顺序栈的图示

初始化操作图示

顺序栈基本操作的实现

顺序栈的初始化 InitStack (&S)

```
Status InitStack (SqStack &S)
 //构造一个空栈S
  S.base=(SElemType *)malloc(INIT_SIZE *sizeof(SElemType));
  if(!S.base) exit(OVERFLOW); //存储分配失败
  S.top=S.base; //top初始为base
  S.stacksize=INI_SIZE;
  return OK;
```

顺序栈的置空 ClearStack(&S)

顺序栈的判空 StackEmpty (S)

```
Status StackEmpty (SqStack S)
{//若栈S为空栈,则返回TRUE,否则FALE。
 If (!S.base) return ERROR;
 If (S.top==S.base)
 return TRUE;
 else
 return FALSE;
```

顺序栈的销毁DetroyStack (&S)

```
Status DetroyStack(SqStack &S)//销毁一个已存在的栈
 If (!S.base) return ERROR;
 // 回收栈空间
 free (S.base);
 S.base = S.top = NULL;
 S.stacksize = 0;
 return OK;
```

入栈 Push(&S, e)

在栈顶插入一个新的元素。

```
Status Push(SqStack &S, SElemType e)
  //插入元素e为新的栈顶元素
  if(S.top - S.base>=S.stacksize) { //栈满,追加存储空间
 newbase=(SElemType *) realloc(S.base,
 (S.stacksize + INCREMENT) * sizeof(SElemType));
 if(!newbase) exit(OVERFLOW); //存储分配失败
 S.base=newbase;
 S.top=S.base+S.stacksize;
 top
 S.stacksize+=INCREMENT;
 top
 *S.top++=e; //元素e压入栈顶, 栈顶指针加1
 B
  return OK;
 base
```

出栈 Pop(&S, &e)

将栈顶元素删除。

```
Status Pop(SqStack &S, SElemType &e)
 //删除S的栈顶元素,用e返回其值
 if (S.top==S.base) return ERROR;
 e=*--S.top; //栈顶指针减1, 将栈顶元素赋值给e
  return OK;
 top
 B
```


取栈顶元素 GetTop(S, &e)

用e返回S的栈顶元素,栈顶指针保持不变。

```
Status GetTop(SqStack S, SElemType &e)
 //用e返回S的栈顶元素
 if(S.top==S.base) return ERROR;
 e=*(S.top-1);
 return OK;
 top
 B
 base
```


栈的链式存储结构

链栈: 栈的链式存储结构,通常用单链表来表示。它是运算是受限的单链表,即插入和删除操作仅限制在链表头位置上进行。栈顶指针就是链表的头指针。

如果插入和删除操作仅限制在链表尾进行呢?

链栈中结点类型的声明:

链栈基本操作的实现

1. 链栈的初始化 InitStack (&S)

```
void InitStack(LinkStack &S)
{ //构造一个空栈S,栈顶指针置空
 S=NULL;
}
```

2. 入栈 Push(&S, e)

在栈顶插入一个新的元素。


```
void Push(LinkStack &S, SElemType e)
 //插入元素e为新的栈顶元素
 p=(LinkStack)malloc(sizeof(SNode));
 //生成x新结点
 p→data=e;
 p \rightarrow next = S; // 将新结点插入栈顶
 S=p;
 //修改栈顶指针为p
```

链栈的入栈过程

3. 出栈 Pop(&S, &e)

将栈顶元素删除。

```
Status Pop(LinkStack &S, SElemType &e)
 //删除S的栈顶元素,用e返回其值
  if (S == NULL) return ERROR; //栈空
  e=S->data;
  p=S; //用p临时保存栈顶元素空间,以备释放
  S=S->next; //修改栈顶指针
  free(p); //释放原栈顶元素的空间
 return OK;
```


链栈的出栈过程

3.2 栈的应用

由于栈结构具有的后进先出的固有特性,致使 栈成为程序设计中常用的工具。

1.数制转换

十进制数N 其它R进制数

除R取余数法:

例如(1348)10=(2504)8, 其运算过程如下:

```
void conversion (int N)
{// 对于一个非负十进制整数,打印输出与其等值的八进制数
  InitStack(S); // 构造空栈S
  while(N){
 Push(S, N%8); // 把N与8求余得到的数入栈
 N=N/8; //N更新为N与8的商
  while(! StackEmpty(S)){ //当栈S非空时,循环
 //弹出栈顶元素e
 Pop(S, e);
 //输出e
 printf("%d",e);
```

2. 括号匹配的检验

假设表达式中允许包含两种括号:圆括号和方括号,其嵌套的顺序随意,即([]())或[([][])]等为正确的格式,[(])或([())]。或(())])均为不正确的格式。检验括号是否匹配的方法可用"期待的急迫程度"这个概念来描述。例如考虑下列括号序列:

[([] [])] 1 2 3 4 5 6 7 8

```
status Matching(string& exp) {
// 检验表达式中所含括弧是否正确嵌套,若是,则返回OK,否则返回ERROR
 InitStack(S);
 int state = 1; //state表明状态, state=1,正确; state=0,已出错。
 while (i<=length(exp) && state) {
 switch exp[i] {
 case 左括弧: { Push(S,exp[i]); i++; break; }
 case ")":
 { if (! StackEmpty(S) && GetTop(S) = "(")
 \{ Pop(S,e); i++; \}
 else { state = 0; }
 break;
 .....}
 if (state && StackEmpty(S)) return OK
 else return ERROR;
```

3 行编辑程序

一个简单的行编辑程序的功能是:接受用户从终端输入的程序或数据,并存入用户的数据区。

"每接受一个字符即存入用户数据区"不恰当。

较好的做法:设立一个输入缓冲区,用以接受用户输入的一行字符,然后逐行存入用户数据区。允许用户输入出差错,并在发现有误时可以及时更正。

例如,可用一个退格符"#"表示前一个字符无效;可用一个退行符"@",表示当前行中的字符均无效。

例如,

假设从终端接受了这样两行字符: 则实际有效的是下列两行:

whli##ilr#e (s#*s) while (*s)

outcha@putchar(*s=#++); putchar(*s++);

可设这个输入缓冲区为一个栈结构,每当从终端接受一个 字符后先作如下判别:

- a.如果它既不是退格符也不是退行符,则将它进栈;
- b.如果是退格符,则从栈顶删去一个字符;
- c.如果是退行符,则将栈清空。

```
void LineEdit() {
// 利用字符栈S, 从终端接收一行并传送至调用过程 的数据区。
InitStack(S); //构造空栈S
ch = getchar(); //从终端接收第一个字符
while (ch!=EOF) { //EOF为全文结束符
  while (ch != EOF && ch != '\n') {
 switch (ch) {
 case '#': Pop(S, c); break; // 仅当栈非空时退栈
 case '@': ClearStack(S); break; // 重置S为空栈
 default : Push(S, ch); break;
 // 有效字符进栈, 未考虑栈满情形
 ch = getchar(); // 从终端接收下一个字符
 将从栈底到栈顶的字符传送至调用过程的数据区;
  ClearStack(S); // 重置S为空栈
  if (ch != EOF) ch = getchar();
 DestroyStack(S);
```

4. 迷宫求解

求迷宫中从入口到出口的所有路径是一个经典的程序设计问题。由于计算机解迷宫时,通常用的是"穷举求解"的方法,即从入口出发,顺某一方向向前探索,若能走通,则继续往前走;否则沿原路退回,换一个方向再继续探索,直至所有可能的通路都探索到为止。

为了保证在任何位置上都能沿原路退回,显然需要用一个后进先出的结构来保存从入口到当前位置的路径。因此,在求迷宫通路的算法中应用"栈"也就是自然而然的事了。

假设迷宫如下图所示:

#	#	#	#	#	#	#	#	#	#
#	\rightarrow	7	#	\$	\$	\$	#		#
#		+	#	\$	\$	\$	#		#
#	1	-	\$	\$	#	#			#
#	4	#	#	#				#	#
#	\rightarrow	\rightarrow	↓	#				#	#
#		#	\rightarrow	->	1	#			#
#	#	#	#	#	J	#	#		#
#					->	\rightarrow	\rightarrow	Θ	#
#	#	#	#	#	#	#	#	#	#

假设"当前位置"指的是"在搜索过程中某一时刻所在图中某个方块位置"

则求迷宫中一条路径的算法的基本思想是:

若当前位置"**可通**",则纳入"当前路径",并继续朝"下一位置" 探索,即切换"下一位置"为"当前位置",如此重复直至到达出口;

若当前位置"不可通",则应顺着"来向"退回到"前一通道块",然 后朝着除"来向"之外的其他方向继续探索;

若该通道块的四周四个方块均"**不可通**",则应从"当前路径"上删除 该通道块。

所谓"下一位置"指的是"当前位置"四周四个方向(东、南、西、北)上相邻的方块。假设以栈S记录"当前路径",则栈顶中存放的是"当前路径上最后一个通道块"。由此,"纳入路径"的操作即为"当前位置入栈";"从当前路径上删除前一通道块"的操作即为"出栈"。

```
求迷宫中一条从入口到出口的路径的算法可简单描述如下:
设定当前位置的初值为入口位置;
do {
  若当前位置可通,
  则 { 将当前位置插入栈顶;
 // 纳入路径
 若该位置是出口位置,则结束; // 求得路径存放在栈中
 否则切换当前位置的东邻方块为新的当前位置;
  否则 {
 若栈不空, 且栈顶位置尚有其他方向未被探索,
 则设定新的当前位置为: 沿顺时针方向旋转找到的栈顶位置的
 下一相邻块:
 若栈不空, 但栈顶位置的四周均不可通,
 则 { 删去栈顶位置; // 从路径中删去该通道块
 若栈不空,则重新测试新的栈顶位置,
 直至找到一个可通的相邻块或出栈至栈空;
  }while (栈不空);
```

```
typedef struct {
 int ord; //通道块在路径上的"序号"
 PosType seat; //通道块在迷宫中的"坐标位置"
 int di; //从此通道块走向下一通道块的"方向"
} SElemType; // 栈的元素类型
```

5. 表达式求值

表达式求值是编译系统中最基本的一个问题, 其实现是栈应用的一个典型例子。

要把一个表达式翻译成正确求值的一个机器指令序列,或者直接对表达式求值,首先要能够正确解释表达式。算符优先算法就是根据算术四则运算法则确定的运算优先关系,实现对表达式的编译或解释执行的。

表达式的构成:操作数+运算符+界限符(如括号)

操作数:常数、变量或常量标识符

运算符: / * + -

界限符:()#

运算符和界限符统称算符

算符优先关系表:

表达式中任何相邻算符 $\theta1$ 、 $\theta2$ 的优先关系有:

 $\theta 1 < \theta 2$: $\theta 1$ 的优先级低于 $\theta 2$

 $\theta 1 = \theta 2$: $\theta 1$ 的优先级等于 $\theta 2$

 θ 1> θ 2: θ 1的优先级高于 θ 2

由四则运算法则,可得到如下的算符优先关系表:

θ_1 θ_2	+	_	*	/	()	#	
+	>	>	<	<	<	>	>	
_	>	>	<	<	<	>	>	
*	>	>	>	>	<	>	>	_
/	>	>	>	>	<	>	>	_
(<	<	<	<	<	=		_
)	>	>	>	>		>	>	
#	<	<	<	<	<		=	

注: θ1、θ2是相邻算符, θ1在左, θ2在右

算符间的优先关系表

算符优先算法:

在算符优先算法中,建立了两个工作栈。

- OPTR栈 用以保存运算符;
- OPND栈 用以保存操作数或运算结果。

算法基本思想:

1 首先置操作数栈为空栈,表达式起始符#为运算 符栈的栈底元素;

2 依次读入表达式中每个字符,若是操作数则进 OPND栈,若是运算符,则和OPTR栈的栈顶运算符 比较优先权后作相应操作,直至整个表达式求值 完毕。


```
OperandType EvaluateExpression()
{//算术表达式求值的算符优先算法。设OPTR和OPND分别为运算符栈和运算数栈
 InitStack(OPTR); //初始化OPTR栈
 Push (OPTR,#); //将表达式起始符"#"压入OPTR 栈
 InitStack(OPND);
 c=getchar();
```


```
while(c!='#' || GetTop(OPTR)!='#')
 //表达式没有扫描完毕或OPTR的栈顶元素不是"#"
  if (! In (c, OP)) { // In(c, OP)判断c是否是运算符的函数
 Push(OPND, c); c=getchar();} //c不是运算符则进OPND栈
 else
 switch (Precede(GetTop(OPTR), c) { //比较优先级
 case '<': // 新输入的算符c优先级高, c进栈
 Push(OPTR, c); c=getchar(); break;
 case '=': // 脱括号并接收下一字符
 Pop(OPTR, x); c=getchar(); break;
 case '>': //新输入的算符c优先级低,即栈顶算符优先权高
 Pop(OPTR, theta);
 Pop(OPND, b); Pop(OPND, a); //弹出OPND栈的两个运算数
 Push(OPND, Operate(a, theta, b)); //将运算结果入栈OPND
 break;
 return GetTop(OPND); //OPND栈顶元素即为表达式求值结果
```

表达式求值示意图: 5+6×(1+2)-4 =19

读入表达式过程:

$$5+6\times(1+2)-4\#$$

