

第四讲


基本数据结构

数学科学学院 汪小平


一、堆栈 (LIFO)

堆栈是一种先进后出的结构,有栈底和栈顶,操作主要有入栈(push)和出栈(pop),如下图的示:


ACM算法与程序设计

2/50


逆序问题

从键盘读入一个长度不超过1000的以'#'作为输入结束符的一系列字符,然后按相反顺序输出.

```
#include <stdio.h>
int main()
 char ch, stack[1002];
 int top = -1;
 while((ch = getchar()) != '#')
 stack[++top] = ch;
 E:\Projects\C\2013\temp\bin\Debug\temp
 while(top >= 0)
 abcdef 123456#sdfsd
 putchar(stack[top--]);
 654321 fedcba
 return 0;
 Process returned 0 (0x0)
 S
 Press any key to continue.
```


C++实现


```
#include <bits/stdc++.h>
using namespace std;
int main()
 char ch;
 stack<char> s;
 12
 while((ch = getchar()) != '#')
 s.push(ch);
 25
 while(!s.empty())
 123
 putchar(s.top());
 5
 s.pop();
 17
 return 0;
```


size(): 返回堆栈中元素的个数;

4/50

铁轨问题


某城市有一个火车站,铁轨铺设如下图.有n节车厢从A方向驶入车站,按进站顺序编号为1~n.你的任务是让它们按照某种特定的顺序进入B方向的铁轨并驶出车站.为了重组车厢,你可以借助中转站C.这是一个可以停放任意多节车厢的车站,但由于末端封顶,驶入C的车厢必须按照相反的顺序驶出C.对于每个车厢,一旦从A移入C,就不能再回到A了;一旦从C移入B,就不能回到C了.换句话说,在任意时刻,只有两种选择: $A \rightarrow C$ 和C $\rightarrow B$.


样例输入	样例输出
5	Yes
12345	No
5	Yes
54123	
6	
654321	

题目分析


将驶入的车厢编号及站内最后 进入的车厢编号与目标车厢编 号对比再决定操作:

→ 将进入的车厢编号与目标 编号相同,则车厢进入车站 马上驶出;


- → 站内最后进入的车厢编号与目标车厢编号相同,则该车厢马上 驶出;
- → 不属于上两种情况,但还有驶入车厢,则让它入站;
- → 没有车厢驶入,也不存在最前面两种情况,则无法达到目标.

数组实现


```
#include <stdio.h>
#define N 1000
int main()
 int i, n, target[N];
 while(scanf("%d", &n) == 1)
 int stack[N], top = -1;
 for(i = 0; i < n; i++) scanf("%d", &target[i]);</pre>
 int A = 1, B = 0;
 int ok = 1;
 while(B < n)
 if(A == target[B]) { A++; B++; }
 else if(top >= 0 && stack[top] == target[B]) {top--; B++; }
 else if(A <= n) { stack[++top] = A++; }
 else { ok = 0; break; }
 printf("%s\n", ok ? "Yes" : "No");
 return 0;
```


C++ STL实现


```
#include <bits/stdc++.h>
using namespace std;
#define N 1000
int main()
 int i, n, target[N];
 while(scanf("%d", &n) == 1)
 stack<int> s;
 for(i = 0; i < n; i++) scanf("%d", &target[i]);</pre>
 int A = 1, B = 0, ok = 1;
 while(B < n)
 if(A == target[B]) { A++; B++; }
 else if(!s.empty() && s.top() == target[B]) { s.pop(); B++; }
 else if(A <= n) { s.push(A++);}
 else { ok = 0; break; }
 printf("%s\n", ok ? "Yes" : "No");
 return 0;
```

二、队列(FIFO)


翻牌问题 桌上有一又叠牌,从第一张牌(即位于顶面的牌)

开始开始从上往下依次编号为1~n。当至少还剩两张牌时进行以下

操作:把第一张牌扔掉,然后把新的第一张放到整叠牌的最后。输

入n,输出每次扔掉的牌,以及最后剩下的牌。

样例输入:7

样例输出: 1357426

数组实现


```
#include <stdio.h>
#define N 64
int main()
 int i, n, front, rear, q[2*N];
 scanf("%d", &n);
 for(i = 0; i < n; i++)
 q[i] = i + 1;
 front = 0;
 rear = n;
 while(rear > front)
 printf("%d ", q[front]);
 front++;
 q[rear++] = q[front++];
 return 0;
```


C++ STL实现


```
#include <cstdio>
#include <queue>
using namespace std;
int main()
 queue<int> q;
 int i, n;
 scanf("%d", &n);
 for(i = 0; i < n; i++)
 q.push(i + 1);
 while(!q.empty())
 printf("%d ", q.front());
 q.pop();
 q.push(q.front());
 q.pop();
 return 0;
```


size(): 返回队列元素数;


back(): 返回队尾元素.


循环队列


• front > rear

front


• |rear - front| = 1


• |rear - front| = 1

三、优先队列(priority_queue)


优先队列类似队列,但先出队的是队列中优先级最高的元素.即入队时会进行按优先级排序.由于出队元素并不是最先入队的元素,所以使用方法是top(),而不是front().

```
std::priority_queue
 C++ Containers library std::priority_queue
Defined in header <queue>
template<
 class T,
 class Container = std::vector<T>,
 class Compare = std::less<typename Container::value_type>
> class priority_queue;
```


```
#include <bits/stdc++.h>
using namespace std;
int main() {
 int k;
 priority_queue<int> pq;
 for(int i = 0;i < 10; i++) {
 k = rand() % 100;
 pq.push(k);
 printf("%d ", k);
 printf("\n");
 while(!pq.empty()) {
 printf("%d ", pq.top());
 pq.pop();
 return 0;
```

```
E:\Projects\C_C++\temp\bin\Debug\temp.exe

41 67 34 0 69 24 78 58 62 64

78 69 67 64 62 58 41 34 24 0

Process returned 0 (0x0) execution

s

Press any key to continue.
```

size(): 返回队列中元素的个数;

测试priority_queue(个位数大优先级小)


exe

```
E:\Projects\C C++\temp\bin\Debug\temp.exe
#include <bits/stdc++.h>
 67 34 0 69 24 78 58 62 64
using namespace std;
 41 62 34 24 64 67 58 78 69
struct cmp {
 Process returned 0 (0x0)
  bool operator()(const int a, const int b)const {
 Press any key to continue.
 return b\%10 < a\%10;
int main() {
  int k;
  priority_queue<int, vector<int>, cmp> pq;
  for(int i = 0; i < 10; i++) {
 k = rand() \% 100; pq.push(k);
 printf("%d ", k);
  printf("\n");
 std::vector: Defined in header
  while(!pq.empty()) {
 <vector>
 printf("%d ", pq.top());
 pq.pop();
 operator[]: 访问特定元素
 empty(), size(), clear(), insert(),
  return 0;
 erase(), push_back()
```

丑数


丑数是指不能被2,3,5之外的素数整除的正整数. 把丑数从小到大排列起来, 结果如下:

1, 2, 3, 4, 5, 6, 8, 9, 10, 12, 15, ...

求第1500个丑数.

分析: 本题实现方法有多种. 这儿介绍一种.

- 1是最小丑数,而对于丑数x,则2x,3x,5x也是丑数;
- 用priority_queue存放丑数,让最小丑数出队不断生成后续丑数,同时进行计数,以找到第1500个丑数;
- 需要注意的是,同一个丑数,可能多次生成,所以需要判断生成的 丑数是否已入队,这里用set容器实现.

```
#include <bits/stdc++.h>
using namespace std;
typedef long long LL;
const int coeff[3] = \{2, 3, 5\};
int main(){
  priority_queue<LL, vector<LL>, greater<LL> > pq;
  set<LL> s;
  pq.push(1); s.insert(1);
  for(int i = 1; ; i++) {
 LL x = pq.top(); pq.pop();
 if(i == 1500) {
 printf("%d", x); break;
 for(int j = 0; j < 3; j++) {
 LL x2 = x * coeff[j];
 if(s.count(x2) == 0) {
 s.insert(x2); pq.push(x2);
  return 0;
```

```
E:\Projects\C_C++\temp\bin\Debug\ter

859963392

Process returned 0 (0x0)

s

Press any key to continue.
```

std::set: Defined in header <set>

- bool empty() const;
- size_type size() const;
- void clear();
- insert(const value_type& value);
- size_type erase(const key_type& key);
- size_type count(const Key& key) const;


四、二叉树


1. 二叉树及其存储

树是一种特殊的非线性结构,更一般的情形是图.最常用的树形结构是二叉树,下面是几种二叉树的情形:


几个概念:

- 根结点
- 叶子结点
- 父结点
- 左右儿子
- 左右子树
- 兄弟
- 堂兄弟
- ●祖先
- 树深

结点的编号为k,如果存在,则其左儿子编号为2k,右儿子为2k+1,其父结

ACM算点编号为k/2.


22/50

2. 二叉树的遍历

(1) 前序遍历: 首先访问根结点, 然后按前序遍历左子树, 最后按前序遍历右子树;


1, 2, 4, 8, 9, 5, 10, 11, 3, 6, 12, 7


(2) 中序遍历: 先按中序遍历左子树, 然后访问根结点, 最后按中序遍历右子树;

8, 4, 8, 2, 10, 5, 11, 1, 12, 6, 3, 7

(3) 后序遍历: 先后序遍历左子树, 然后按后序遍历右子树, 最后访问根结点.

8, 9, 4, 10, 11, 5, 2, 12, 6, 7, 3, 1


问题: 中序遍历结果和前(后)序遍历结果能否确定二叉树?

23/50


ACM算法与程序设计

小球下落问题


有一棵二叉树,最大深度为D,且所有叶子的深度都相同。所有结点从上到下从左到右编号为1,2,3,…, 2^{D} -1。在结点1处放一个小球,它会往下落。每个内点上都有一个开关,初始全部关闭,当每次有小球落到一个开关上时,它的状态都会改变。当小球到达一个内结点时,如果该结点上的开关关闭,则往左走,否则往右走。如下图所示。

一些小球从结点1处依次开始下落,最后一个小球将会落到哪儿呢?输入叶子深度D和小球个数I,输出第I个小球最后所在的叶子编号。假设I不超过整棵树的叶子个数。D<=20。输入最多包含1000组数据。


25/50

样例输入	样例输出
4 2	12
3 4	7
10 1	512
2 2	3
8 128	255
16 12345	36358

ACM算法与程序设计

方法一:直接模拟


```
#include <bits/stdc++.h>
using namespace std;
#define MAXD 20
int state[1<<MAXD];</pre>
int main() {
 int D, I;
 while(scanf("%d%d", &D, &I) == 2) {
 int i, k, n = (1 << D) - 1;
 memset(state, 0, sizeof(state)); //清零
 for(i = 0; i < I; i++) {
 for(k = 1;;) {
 Depth=1
 state[k] = !state[k]; //状态翻转
 k = state[k] ? (2*k) : (2*k+1);
 Depth=2
 if(k > n) break;
 printf("%d\n", k/2);
 (10)
 (12)
 (11)
 return 0;
```

方法二


按落在开关k上的小球计数,假设现在是第I个。由于开关k刚开始是关闭的,则容易发现,则若I为奇数,则小球会向左落,否则会向右落。

开关k的左儿子为2k,右儿子为2k+1。若第I个小球落向左儿子,则到目前落在开关2k的小球个数为(I+1)/2,若第I个小于落向右儿子,则到目前落在开关2k+1的小球个数为I/2。


因此,要看第I个小球到底落在哪个叶子上,只须看I为奇数还是偶数,就知道它落在左儿子还是左儿子,同时也就知道落在左儿子或右儿子上已经是第多少个小球,因此就能知道该小球是落在左儿子的左儿子还是左儿子的右儿子,.....,这样下去,就知道它落在哪个叶子。

ACM算法与程序设计


27/50

参考程序二


```
#include <bits/stdc++.h>
using namespace std;
int main() {
 int D, I;
 while(scanf("%d%d", &D, &I) == 2) {
 int i, k = 1;
 for(i = 0; i < D - 1; i++) {//逐层判断
 if(I % 2 == 1) {//落在左儿子2k上
 k = k * 2;
 I = (I + 1)/2; //落在左儿子上的小球数
 Depth=1
 else {//落在右儿子2k+1上
 k = k * 2 + 1;
 I = I / 2; //落在右儿子上的小球数
 3 Depth=2
 printf("%d\n", k);
 (1)
 return 0;
```