第8章

栈 (STACK)

山东大学计算机科学与技术学院 数据结构 第8章 栈

本章内容

- 8.1 定义和应用
- 8.2 抽象数据类型
- 8.3 数组描述
- 8.4 链表描述
- 8.5 应用

山东大学计算机科学与技术学院 数据结构与算法 第8章 栈

8.1 定义和应用

- 定义[栈]: 栈(stack)是一个线性表,其插入(也称为添加)和删除操作都在表的同一端进行。
 - 其中允许插入和删除的一端被称为栈顶(top)
 - 另一端被称为栈底(bottom)

山东大学计算机科学与技术学院 数据结构与算法 第8章 栈

栈结构

```
E \leftarrow top
 D ←top
D \hspace{0.1cm}\longleftarrow\hspace{-0.1cm} top
 D
 C \leftarrow top
C
 C
 C
 B
 В
В
 В
 A \leftarrow bottom
A \leftarrow bottom
 A \leftarrow bottom
 A \leftarrow bottom
```

●栈是一个后进先出(LIFO (Last-In, First-Out))表.

山东大学计算机科学与技术学院 数据结构与算法 第8章 栈

8.2 抽象数据类型

```
抽象数据类型 stack
{
 实例
 元素线性表,一端为栈底,另一端为栈顶 操作
 empty(): //栈为空时返回true, 否则返回false size(): //返回栈中元素个数 top(): //返回栈项元素 pop(): //删除栈顶元素 push(x): //将元素水压入栈
}
```

C++抽象类stack

栈的描述方法

- 栈可以使用任何一种线性表的描述方法
 - 数组描述
 - 链表描述

山东大学计算机科学与技术学院 数据结构与算法 第8章 栈

8.3 数组描述

- 栈使用数组描述,有两种实现方法:
 - 1. 使用数组描述的线性表arrayList, 通过 arrayList类的派生得到数组描述的栈类 derivedArrayStack
 - 2.定制数组描述的栈类arrayStack类

山东大学计算机科学与技术学院 数据结构与算法 第8章 栈

8.3.1 从arrayList派生实现

从arrayList派生derivedArrayStack

- 栈顶元素的索引: arrayList<T>::size()-1
- 应用arrayList类中的方法实现

山东大学计算机科学与技术学院 数据结构与算法 第8章 栈

从arrayList派生derivedArrayStack

对类derivedArrayStack的评价

- 从arrayList派生derivedArrayStack:
 - 优点:
 - 大大减少了编码量。
 - 使程序的可靠性得到很大提高。
 - 缺点:
 - 运行效率降低。
 - •例: push(const T& the Element)。

山东大学计算机科学与技术学院 数据结构与算法 第8章 栈

类arrayStack

■ 定制数组描述的栈

```
stack 0 1 2 3 4 arrayLength-1 5 2 4 8 1 stackTop=4
```

■ 栈容量: arrayLength

■ 栈中元素个数: stackTop+1

■ 栈空: stackTop=-1

• 栈满: stackTop=arrayLength-1

山东大学计算机科学与技术学院 数据结构与算法 第8章 栈

```
8.3.2 类arrayStack
```

```
template<class T>
class arrayStack: public stack<T>;
 arrayStack(int initialCapacity = 10);
{public:
 ~ arrayStack() { delete [] stack; }
 bool empty() const { return stackTop == -1; }
 int size() const { return stackTop+1; }
 T& top();
 void pop();
 void push(const T& theElement);
private:
 int stackTop; //当前栈顶
 int arrayLength; //栈容量
 T*stack; //元素数组
};
  山东大学计算机科学与技术学院 数据结构与算法 第8章 栈
```

arrayStack构造函数

```
template<class T>
arrayStack<T>::arrayStack(int initialCapacity = 10);
{ // 构造函数
 if (initialCapacity < 1) .....//输出错误信息,抛出异常
 arrayLength = initialCapacity;
 stack = new T[arrayLength];
 stackTop = -1;//栈空
}
```

arrayStack方法top, pop

```
template<class T>
T& arraystack<T>::top()
{
 if (stackTop == -1) throw StackEmpty();
 return stack[stackTop];
 }

template<class T>
void arrayStack<T>::pop()
{
 if (stackTop == -1) throw StackEmpty();
 stack[stackTop--].~T();/T的析构函数
}

 usc Y=计算机科学与技术学院 数据结构与算法 第8章 栈
```


arrayStack方法push

```
template<class T>
void arrayStack<T>:: push(const T& theElement);
{
//如果栈已满,则容量加倍.
if (stackTop == arrayLength-1)
{changeLength1D(stack, arrayLength, 2*arrayLength);
arrayLength*=2;}


//在栈顶插入元素
stack[++stackTop] = theElement;
}
```


- 当同时使用多个栈时:
 - 浪费大量的空间
- 若仅同时使用两个栈,则是一种例外。
- 如何在一个数组中描述两个栈?


山东大学计算机科学与技术学院 数据结构与算法 第8章 栈 18


8.5 应用

- 8.5.1 括号匹配
- 8.5.2 汉诺塔
- 8.5.3 列车车厢重排
- 8.5.4 开关盒布线
- 8.5.5 离线等价类问题
- 8.5.6 迷宫老鼠

s.pop();

山东大学计算机科学与技术学院 数据结构与算法 第8章 栈

8.5.1 括号匹配

- 问题:匹配一个字符串中的左、右括号
- (a*(b+c)+d)

从左到右扫描一个字符串,每一个 右括号都与**最近扫描的**那个未匹配 的左括号相匹配

- -3 7 -0 10
- •(a+b))*((c+d)
 - -04
 - -No match for right parenthesis at 5
 - -8 11
 - -No match for left parenthesis at 7

山东大学计算机科学与技术学院 数据结构与算法 第8章 栈

void PrintMatchedPairs(string expr)
{// 括号匹配
arrayStackzint>s;
int length = (int) expr.size()://输入表达式的长度
// 扫描表达式expr,寻找'(''和)'
for (int i = 0; i<length; i++)
{if (expr.at(i) == '(') s.push(i);
else if (expr.at(i) == ')')
try {//从栈中删除匹配的左括号
cout << s.top() << ' '<< i << endl;
s.pop();}
catch (stackEmpty)

uy (/////// Thiji/sellati/五年与
cout << s.top() <<' '<< i << endl;
s.pop(); }
catch (stackEmpty)
{ // 枝空,没有匹配的左括号
cout<<"No match for right parenthesis"<<" at "<<i<<endl;}
}
// 找不为空,栈中所剩下的左括号都是未匹配的
while(!s.empty()) {
cout << "No match for left parenthesis at " << s.top() < endl;

8.5.2 汉诺塔


- 已知n个碟子和3座塔。初始时所有的碟子按从大到 小次序从塔A的底部堆放至顶部,我们需要把碟子 都移动到塔B,过程中可以借助塔C,但要求:
 - 每次移动一个碟子.
 - 任何时候都不能把大碟子放到小碟子的上面。

山东大学计算机科学与技术学院 数据结构与算法 第8章 栈

28

汉诺塔 (递归方法)

山东大学计算机科学与技术学院 数据结构与算法 第8章 栈


时间复杂度O(n)

山东大学计算机科学与技术学院 数据结构与算法 第8章 栈

汉诺塔(递归方法)


•碟子的移动次数:


 $moves(n) = \begin{array}{c} 0 & n = 0 \\ 2moves(n-1) + 1 & n > 0 \end{array}$


- \mod moves(n)= 2^{n} -1
- 时间复杂性: Θ(2ⁿ)


山东大学计算机科学与技术学院 数据结构与算法 第8章 栈


5


汉诺塔 (栈模拟塔)

汉诺塔 (栈模拟塔)

void moveAndShow(int n, int x, int y, int z)
{// 把n 个碟子从塔x 移动到塔y, 可借助于塔z
if (n > 0) {
 moveAndShow(n-l, x, z, y); //把n-1个碟子从x挪到z
 int d= tower[x].top(); // 获得x最大那个碟子的编号d
 tower[x].pop(); //从x中移走最大那个碟子
 tower[y].push(d); //把x最大那个碟子碟子放到y上
 ShowState(); //显示塔的布局
 moveAndShow(n-l, z, y, x); //把n-1个碟子从z挪到y}
}

8.5.3 列车车厢重排


货运列车共有n节车厢,每节车厢将停放在不同的车站n个车站的编号分别为1到n

货运列车按照**第n站至第1站**的次序经过这些车站 车厢的编号与它们的目的地相同。

重新排列车厢, 使各车厢从前至后按编号1到n的次序排列。


这样排列之后,在每个车站只需卸掉最后一节车厢即可


山东大学计算机科学与技术学院 数据结构与算法 第8章 栈 4

列车车厢重排例(3个缓冲铁轨)


- 缓冲铁轨是按照LIFO的方式使用的
- 在重排车厢过程中,仅允许以下移动:
 - 车厢可以从入轨的前部(即右端)移动到一个缓冲铁轨的顶部或出轨的左端。
 - 车厢可以从一个缓冲铁轨的顶部移动到出轨的左端。

山东大学计算机科学与技术学院 数据结构与算法 第8章 栈


实现思路 int NowOut=1; // NowOut:下一次要输出的车厢号 for (int i=1;i<=n;i++) // 从前至后依次检查的所有车厢 {1.车厢 p[i] 从入轨上移出 2.If (p[i] == NowOut) ①把p[i]放到出轨上去; NowOut++; ② while (minH(当前缓冲铁轨中编号最小的车厢)== NowOut) {把minH 放到出轨上去; 更新 minH ;NowOut++;} else 按照分配规则将车厢p[i]送入某个缓冲铁轨。 } 读程序 8-9——8-12


迷宫的描述 【假定用n×m的矩阵来描述迷宫,位置(1,1)表示入口, (n,m)表示出口, n和m分别代表迷宫的行数和列数。 】迷宫中的每个位置都可用其行号和列号来指定。在矩阵中,当且仅当在位置(i,j)处有一个障碍时其值为1,否则其值为0。

山东大学计算机科学与技术学院 数据结构与算法

山东大学计算机科学与技术学院 数据结构与算法 第8章 栈


8.5.6 迷宫老鼠

- 迷宫老鼠(rat in a maze)问题要求寻找一条从 入口到出口的路径。
- 路径是由一组位置构成的,每个位置上都没有障碍,且每个位置(第一个除外)都是前一个位置的东、南、西或北的邻居。

山东大学计算机科学与技术学院 数据结构与算法 第8章 栈

8

迷宫老鼠程序设计 欢迎 输入 寻找路径 输出 图 8-12 迷宫老鼠程序的模块化结构 void main() welcome(); inputMaze(); if (findPath()) outputPath(); cout << "No path " << endl; 山东大学计算机科学与技术学院 数据结构与算法 第8章 栈


寻找路径设计思路

- 首先把迷宫的入口作为当前位置。
- 如果当前位置是迷宫出口,那么已经找到了一条路径,搜 索工作结束。
- 如果当前位置不是迷宫出口,则在当前位置上放置障碍物 , 以便阻止搜索过程又绕回到这个位置。
- 检查相邻的位置中是否有空闲的(即没有障碍物),如果有, 就移动到这个新的相邻位置上,然后从这个位置开始搜索 通往出口的路径。如果不成功,选择另一个相邻的空闲位 置, 并从它开始搜索通往出口的路径。在进入新的相邻位 置之前,把**当前位置保存在一个栈**中,.....。
- 如果相邻的位置中没有空闲的,则回退到上一位置。
- 如果所有相邻的空闲位置都已经被探索过,并且未能找到 路径,则表明在迷宫中不存在从入口到出口的路径。

山东大学计算机科学与技术学院 数据结构与算法 第8章 栈

寻找路径

```
0 0 0
  0 0 0 0 1
 0 0 0 0
 1 0 1
 1 0
 1 0 1 0 1
 0 1 0 0
 1 0
 1 0 0 0 1
  0 0 0 0 0 0
0 0 0 0 1 1 1
 1 0 0 1
```

图 8-15 设有一圈障碍物的图 8-9 的迷宫

山东大学计算机科学与技术学院 数据结构与算法 第8章 栈

寻找路径算法

bool FindPath()

{ //寻找从位置(1,1)到出口(m,m)的路径

增加一圈障碍物;

//对跟踪当前位置的变量进行初始化

Position here;

here.row = 1;

here.col = 1;

maze[1][1]=1;//阻止返回入口

山东大学计算机科学与技术学院 数据结构与算法 第8章 栈

//寻找通往出口的路径

```
while (here不是出口) do {
 选择here的下一个可行的相邻位置;
 if (存在这样一个相邻位置neighbor) {
 把当前位置here 放入堆栈path;
 //移动到相邻位置,并在当前位置放上障碍物
 here = neighbor;
 maze[here.row][here.col] = 1;}
 else {
 //不能继续移动,需回溯
 if (堆栈path为空) return false;
 回溯到path栈顶中的位置here; }
 return true;
山东大学计算机科学与技术学院 数据结构与算法 第8章 栈
```

