

数据结构 华中科技大学计算机学院

第三章 栈和队列

引言: 对线性表 $L=(a_1, a_2, \ldots, a_n)$,

可在任意第i(i=1,2,,...n,n+1)个位置插入 新元素,或删除任意第i(i=1,2,,...n)个元素

受限数据结构---- 插入和删除受限制的线性表。

- 1. 栈(stack)
- 2. 队列 (queue)
- 3. 双队列 (deque)

都属于插入和删除受限制的线性表。

3.1栈(stack)

京张铁路 青龙桥车站

- 3.1栈(stack)
- 3.1.1栈的定义和操作
 - 1. 定义和术语

栈: 限定在表尾作插入、删除操作的线性表。

↘删除元素(出栈)

表头 表尾

(栈底) (栈顶)

栈的示意图

进栈:插入一个元素到栈中。

或称:入栈、推入、压入、push。

出栈: 从栈删除一个元素。

或称:退栈、上托、弹出、pop。

栈顶: 允许插入、删除元素的一端(表尾)。

栈底(bottom) 栈顶元素:处在栈顶位置的元素。

栈底: 表中不允许插入、删除元素的一端。

空栈:不含元素的栈。

栈的元素的进出原则:

"后进先出", "Last In First Out"。

栈的别名: "后进先出"表、"LIFO"表、 反转存储器、地窖、堆栈。

2. 栈的基本操作

- (1) Initstack(s): 置s为空栈。
- (2) Push(s, e): 元素e进栈s。 若s已满,则发生溢出。 若不能解决溢出,重新分配空间失败,则插入失败。
- (3) Pop(s, e): 删除栈s的顶元素,并送入e。若s为空栈,发生"下溢"(underflow);为空栈时,表示某项任务已完成。
- (4) Gettop(s, e): 栈s的顶元素拷贝到e。 若s为空栈,则结束拷贝。
- (5) Empty(s): 判断s是否为空栈。 若s为空栈,则Empty(s)为true; 否则为false。

3. 理解栈操作(模拟铁路调度站)

讨论: ② ②

假设依次输入3个元素(车厢)A,B,C到栈(调度站)中,可得到哪几种不同输出?

(1)输入A, B, C, 产生输出A, B, C的过程:

(2)输入A, B, C, 产生输出C, B, A的过程:

(3)输入A, B, C, 产生输出B, C, A的过程:

(4)输入A, B, C, 不能产生输出C, A, B:

当A, B, C依次进栈, C出栈后, 由于栈顶元素是B, 栈底元素是A, 而A不能先于B出栈, 所以不能在输出序列中, 使A成为C的直接后继, 即不可能由输入A, B, C产生输出C, A, B。

一般地,输入序列(...,ai,...,aj,...,ak,...)到 栈中,不能得到输出序列(...,ak,...,ai,...,aj,...)。

设依次输入元素A, B, C到栈中, 可得哪几种输出?

- (1) A, B, C
- (2) A, C, B
- (3) B, A, C
- (4) B, C, A
- (5) C, A, B
- (6) C, B, A

设依次输入元素C, B, A到栈中, 可得哪几种输出?

假定输入元素 A, B, C, D 到栈中,能得当哪几种输出? 不能得到哪几种输出序列?

- (1) A, B, C, D
- (7) B, A, C, D
- (13) C, A, B, D
- (19) D, B, C, A

- (2) A, B, D, C
- (8) B, A, D, C
- (14) C, A, D, B
- (20) D, B, A, C

- (3) A, C, B, D
- (9) B, C, A, D
- (15) C, B, A, D
- (21) D, C, B, A

- (4) A, C, D, B
- (10) B, C, D, A (16) C, B, D, A
- (22) D, C, A, B

- (5) A, D, B, C
- (11) B, D, A, C (17) C, D, A, B
- (23) D, A, B, C

- (6) A, D, C, B (12) B, D, C, A
- (18) C, D, B, A
- (24) D, A, C, B

5种

5种

3种

1种

共5+5+3+1=14种

3.1.2 栈的存储表示和操作实现

- 1. 顺序栈: 用顺序空间表示的栈。 设计实现方案时需要考虑的因素:
- 》如何分配存储空间 动态分配或静态分配 栈空间范围,如:s[0..maxleng-1]
- ➤ 如何设置进栈和出栈的标志top 如top指向栈顶元素或指向栈顶元素上一空单元 等,作为进栈与出栈的依据。
- > 分析满栈的条件,用于进栈操作。
- > 分析空栈的条件,用于出栈操作。

(1) 方案1: 栈空间范围为: s[0...maxleng-1] 顶指针指向顶元素所在位置:

(a) 非空栈示意图

top>=0 顶元素=s[top]

进栈操作:先对top加1,指向下一空位置,将新数据送入top指向的位置,完成进栈操作。结束时top指向新栈顶元素所在位置。

出栈操作: 先根据top指向,取出栈顶数据元素; 再对top 减1。完成出栈操作。结束时top指向去掉原栈顶元素后的新栈顶元素所在位置。

(b) 进出栈说明

(c)满栈条件

top==maxleng-1 若插入元素, 将发生"溢出""Overflow"

(d) 空栈条件

top==-1 若删除元素,将发生"下溢"

(2) 方案2: 栈空间范围为: s[0...maxleng-1] 顶指针指向顶元素上的一空位置:

进栈操作: 先将新数据送入 top指向的位置, 再对top加1, 指向下一空位置, 完成进栈操 作。结束时top正好指向新栈 顶元素所在位置的上一空位置。

出栈操作: 先对top减1,根据 top指向取出栈顶数据元素。 完成出栈操作。结束时top指 向去掉原栈顶元素后的新栈顶 元素所在位置的上一空位置。

(a) 非空栈示意图

top>=1 顶元素=s[top-1]

(b) 进出栈说明

(c)满栈条件: top==maxleng 若插入元素,将发生"溢出" (d) 空栈条件: top==0 若删除元素,将发生"下溢"

2. 顺序栈的描述

栈元素与顶指针合并定义为一个记录(结构)

约定: 栈元素空间[0.. maxleng-1]

top指向栈元素上一空位置。

** top是栈顶标志,根据约定由top找栈顶元素。

存储空间分配方案:

(a) 静态分配

typedef struct

```
{ ElemType elem[maxleng]; //栈元素空间 int top; //顶指针
```

} sqstack; //sqstack为结构类型

sqstack s; //s为结构类型变量

其中: s. top---顶指针; s. elem[s. top-1]---顶元素

(b) 动态分配

```
#define STACK INIT_SIZE
 100
#define STACKINCREMENT
 10
typedef struct
 //指向栈元素空间
 { ElemType *base;
 //顶指针
  int top;
 //当前分配的栈空间大小
  int stacksize;
 // SqStack为结构类型
} SqStack;
 //s为结构类型变量
SqStack s;
其中: s. top--顶指针; s. base[s. top-1]--顶元素
```


3. 顺序栈算法

(1)初始化栈(动态分配)

```
void InitStack(SqStack &S)
{S. base=(ElemType *) malloc(STACK_INIT_SIZE*sizeof(ElemType));
 S. top=0;
 S. stacksize= STACK_INIT_SIZE;
void main(void)
{SqStack S1, S2;
 InitStack(S1);
 S2. base=(ElemType *) malloc(STACK_INIT_SIZE*sizeof(ElemType));
 S2. top=0;
 S2. stacksize= STACK_INIT_SIZE;
```


(2) 进栈算法

```
int push(SqStack &S, ElemType x)
{ if (S. top>=S. stacksize) //发生溢出,扩充
 { newbase=(ElemType *)realloc(S. base,
 (S. stacksize+STACKINCREMENT)*sizeof(ElemType));
 if (!newbase) {
 printf("Overflow");
 return ERROR;}
 S. base=newbase;
 S. stacksize+=STACKINCREMENT;
  S. base [S. top] = x;
 //装入元素x
 //修改顶指针
  S. top++;
  return OK;
```


(3) 出栈算法


```
main()
SqStack S;
ElemType e;
InitStack(S);
push(S, 10);
 if (push(S, 20) == ERROR)
 //最好能判断其返回值,
 //做出相应处理
 printf("进栈失败!");
if (pop(S, e) == 0K)
 {退栈成功,处理e的值}
else {退栈失败,提示错误信息}
```


4. 链式栈:

使用不带表头结点的单链表

(1)结点和指针的定义

```
struct node
```


```
{ ElemType data;
  struct node *next;
} *top=NULL;
```

```
//data为抽象元素类型
//next为指针类型
//初始化,置top为空
```


(2) 非空链式栈的一般形式 假定元素进栈次序为: a₁、a₂、···a_n。 用普通无头结点的单链表:

进栈需要找到最后一个结点。

出栈时删除最后一个结点。

缺点: 进出栈时间开销大: O(n)

(2) 非空链式栈的一般形式(续)解决方案:将指针次序颠倒过来,top指向a_n。

进栈将新结点作为首结点。出栈时删除首结点。

优点: 进出栈时间为常数: O(1)

(3)链式栈的进栈:

压入元素e到top为顶指针的链式栈


```
p=(struct node *)malloc(sizeof(struct node));
p->data=e;
p->next=top;
top=p;
```


进栈算法:

```
struct node *push_link(struct node *top, Elemtype e)
{ struct node *p;
  int leng=sizeof(struct node); //确定新结点空间的大小
  p=(struct node *)malloc(leng); //生成新结点
  p->data=e; //装入元素e
  p->next=top; //插入新结点
  top=p; //top指向新结点
  return top; //返回指针top
}
```


(4). 链式栈的退栈


```
p=top;
top=top->next;
free(p);
```


退栈算法

```
struct node *pop(struct node *top, Elemtype *e)
{ struct node *p;
  if (top==NULL) return NULL; //空栈,返回NULL
  p=top; //p指向原栈的顶结点
  (*e)=p->data; //取出原栈的顶元素送(*e)
  top=top->next; //删除原栈的顶结点
  free(p); //释放原栈顶结点的空间
  return top; //返回新的栈顶指针top
}
```


3.2 栈的应用举例

栈的基本用途----保存暂时不用的数或存储地址。

3.2.1 数制转换

例. 给定十进制数 N=1348, 转换为八进制数 R=2504

1. 依次求余数,并送入栈中,直到商为0。

- (1) r1=1348%8=4 //求余数
- - n1=1348/8=168 //求商
- (2) r2=168%8=0 //求余数

 - n2=168/8=21 // 求商
- (3) r3=21%8=5 //求余数

 - n3=21/8=2
- //求商

(4) r4=2%8=2

- //求余数
- n4=2/8=0
- //求商

2. 依次退栈, 得R=2504

5进栈

(1) 4进栈

(4) 2进栈

(2) 0进栈

3.2.2 判定表达式中的括号匹配

1. 括号匹配的表达式

例. {...()...)...} [...{...()...()...}...]

2. 括号不匹配的表达式

例. {...[}...]
[...(...()...)

例. (.... { }]

↑ ↑ ↑ ↑ ↑

(1) (2) (3) (4) (5)

(1)"("进栈

(2) "{"进栈

(3)"{"进栈

(4)"{"退栈

(5)"]"与"{"不匹配

3.2.3 表达式求值

算符优先关系表

求值规则:

- 1. 先乘除, 后加减;
- 2. 先括号内, 后括号外;
- 3. 同类运算, 从左至右。

约定:

- θ1----左算符
- θ2----右算符
- θ1=#,为开始符
- θ2=#, 为结束符

$\theta 1 \theta 2$	+	_	*	/	()	#
+	>	>	<	<	<	>	>
_	>	>	<	<	<	>	>
*	>	>	>	>	<	>	>
/	>	>	>	>	<	>	>
(<	<	<	<	<	=	
)	>	>	>	>		>	>
#	<	<	<	<	<		=

算法思想:

s1

s2

设: s1----操作数栈,存放暂不运算的数和中间结果 s2----算符栈,存放暂不运算的算符

- 1. 置s1, s2为空栈; 开始符#进s2;
- 2. 从表达式读取"单词"w----操作数/算符
- 3. 当w!= '#' | s2的顶算符!= '#' 时, 重复:
 - 3.1 若w为操作数,则w进s1,读取下一"单词"w;
 - 3.2 若w为算符,则:
 - 3.2.1 若 prio(s2的顶算符(θ1)) < prio(w(θ2)),则: w进s2; 读取下一"单词"w;
 - 3.2.2 若 prio(s2的顶算符(θ1))=prio(w(θ2)), 且w=")",则: 去括号, pop(s2); 读取下一"单词"w;
 - 3.2.3 若 prio(s2的顶算符(θ1)) > prio(w(θ2)),则:
 { pop(s1,a); pop(s1,b); pop(s2,op);
 c=b op a; push(s1,c); /*op为θ1*/
- 4. s1的栈顶元素为表达式的值。

例. 求表达式的值: #4+2*3-12/(7-5)#

步骤	操作数栈	运算符栈	输入串	下步操作说明
0		#	4+2*3-12/(7-5)#	操作数进栈
1	4	#	+2*3-12/(7-5)#	p(#) <p(+),进栈< td=""></p(+),进栈<>
2	4	# +	2*3-12/(7-5)#	操作数进栈
3	42	# +	*3-12/(7-5)#	p(+) <p(*),进栈< td=""></p(*),进栈<>
4	42	# + *	3-12/(7-5)#	操作数进栈
5	4 <mark>2</mark> 3	# + *	-12/(7-5)#	p(*)>p(-),退栈op=*
6	4 <mark>2</mark> 3	# +	-12/(7-5)#	操作数退栈b=3
7	42	# +	- 12/(7 - 5)#	操作数退栈a=2
8	4	# +	- 12/(7 - 5)#	a*b得c=6进栈

步骤	操作数栈	运算符栈	输入串	下步操作说明
8	4	#+	- 12/(7 - 5)#	a*b得6进栈
9	46	#+	-12/(7-5)#	p(+)>p(-),退栈op=+
10	46	#	-12/(7-5)#	操作数退栈b=6
11	4	#	-12/(7-5)#	操作数退栈a=4
12		#	-12/(7-5)#	a+b得c=10进栈
13	10	#	-12/(7-5)#	p(#) <p(-),进栈< td=""></p(-),进栈<>
14	10	# -	12/(7-5)#	操作数进栈
15	1012	# -	/(7-5)#	p(-) <p(),进栈<="" td=""></p(>
16	1012	# - /	(7-5)#	p(/) <p((),进栈< td=""></p((),进栈<>
17	1012	# /(7-5)#	操作数进栈

步骤	操作数栈	运算符栈	输入串	下步操作说明
17	1012	# - / (7-5)#	操作数进栈
18	10127	# - / (- 5)#	p(<mark>(</mark>) <p(-),进栈< td=""></p(-),进栈<>
19	10 <mark>12</mark> 7	# - / (-	5)#	操作数进栈
20	101275	# - / (-)#	p(-)>p(<mark>)</mark>),退栈op=-
21	101275	# - / ()#	操作数退栈b=5
22	10127	# - / ()#	操作数退栈a=7
23	1012	# - / ()#	a-b得c=2进栈
24	10122	# - / ()#	p(()=p()),去括号
25	10122	# - /	#	p(/)>p(#),退栈op=/
26	10122	#	#	操作数退栈b=2

步骤	操作数栈	运算符栈	输入串	下步操作说明
26	10122	# -	#	操作数退栈b=2
27	1012	# -	#	操作数退栈a=12
28	10	# -	#	a/b得c=6进栈
29	106	# -	#	p(-)>p(#),退栈op=-
30	106	#	#	操作数退栈b=6
31	10	#	#	操作数退栈a=10
32		#	#	a-b得c=4进栈
33	4	#	#	p(#)=p(#),算法结束

表达式 的值

- 3.4 队列 (排队, queue)
- 3.4.1 队列及其操作
 - 1. 定义和术语
- 队列-----只允许在表的一端删除元素,在另一端插入元素
- 的线性表。
- 空队列----不含元素的队列。
- 》 队首----队列中只允许删除元素的一端。head, front
- > 队尾----队列中只允许插入元素的一端。rear, tail
- 》 队首元素----处于队首的元素。
- 》 队尾元素----处于队尾的元素。
- · 进队----插入一个元素到队列中。又称:入队。
- 出队----从队列删除一个元素。
 - 2. 元素的进出原则: "先进先出", "First In First Out" 队列的别名: "先进先出"表, "FIFO" 表, 排队, queue

3. 队列的基本操作:

- (1) Init Queue (q) ---- 初始化, 构造一个空队列q。
- (2) Queue Empty (q) ----判断q是否为空队列。
- (3) EnQueue (q, e) ---- 将e插入队列q的尾端。
- (4) DeQueue (q, e) ---- 取走队列q的首元素, 送e。
- (5) GetHead (q, e) ---- 读取队列q的首元素, 送e。
- (6) QueueClear (q) ----置q为空队列。

4. 双队列(双端队列, deque———double ended queue) (1) 双队列——允许在表的两端插入、删除元素的线性表。

(2)输出受限双队列-----只许在表的两端插入、在一端删除 元素的线性表。

输出受限双队列示意图

(3)输入受限双队列-----只允许在表的一端插入、在两端删除 元素的线性表。

输入受限双队列示意图

3.4.2 链式队列:用带表头结点的单链表表示成为形式大学

- 1. 一般形式
 - (1)空队列:

(2) 非空队列:

其中: Q. front----队头(首)指针,指向表头结点。

- Q. rear----队尾指针,指向队尾结点。
- Q. front->data 不放元素。
- Q. front->next 指向队首结点a1。

- 2. 定义结点类型
 - (1) 存放元素的结点类型

typedef struct Qnode

```
{ ElemType data; //data为抽象元素类型
```

struct Qnode *next; //next为指针类型

} Qnode, *QueuePtr; //结点类型, 指针类型

其中: Qnode---结点类型
QueuePtr---指向Qnode的指针类型

(2) 由头、尾指针组成的结点类型

typedef struct

{ Qnode *front; //头指针

Qnode *rear; //尾指针

}LinkQueue; //链式队列类型

3. 生成空队列算法

```
#define LENG sizeof(Qnode) //求结点所占的单元数
LinkQueue InitQueue() //生成仅带表头结点的空队列Q
 //说明变量Q
{ LinkQueue Q:
 Q. front=Q. rear=(QueuePtr)malloc(LENG); //生成表头结点
 //表头结点的next为空指针
 Q. front->next=NULL;
 //返回Q的值
 return Q;
main()
 /*定义一个队列*/
LinkQueue que;
 /*初始化队列*/
que=InitQueue();
```


4. (空队列时)插入新元素x

(非空队列时)插入新元素y

插入新元素e的的算法(1)

```
LinkQueue EnQueue (LinkQueue Q, ElemType e)
 //说明变量p
 { Qnode *p;
  p=(Qnode *)malloc(LENG); //生成新元素结点
 //装入元素e
  p->data=e;
 //为队尾结点
  p->next=NULL;
 //插入新结点
  Q. rear->next=p;
 //修改尾指针
  Q. rear=p;
 //返回Q的新值
  return Q:
main()
 /*定义一个队列*/
LinkQueue que;
que=InitQueue(); /*初始化队列*/
que=EnQueue(que, 10); /*插入新元素*/
```


插入新元素e的的算法(2)


```
int EnQueue (LinkQueue *Q, ElemType e)
 //说明变量p
 { Qnode *p;
  p=(Qnode *)malloc(LENG); //生成新元素结点
  if (!p) {printf("OVERFLOW"); //新结点生成失败
 return ERROR;}
 //装入元素e
  p->data=e;
 //为队尾结点
  p->next=NULL;
 //插入新结点
  Q->rear->next=p;
 //修改尾指针
  Q->rear=p;
 //成功返回
  return OK;
main()
 /*定义一个队列*/
{ LinkQueue que;
 /*初始化队列*/
 que=InitQueue();
 /*插入新元素*/
 EnQueue (&que, 10);
```


5. 出队-----删除队头结点

(1) 若原队列有2个或2个以上的结点

(a) 执行: Q. front->next=p->next;

(b)执行: free(p);

(2) 若原队列只有1个结点

(a) 执行: Q. front->next=p->next;

/- > tr /-- /->

(c)执行: Q. rear=Q. front;

出队算法:

```
Status DelQueue (LinkQueue &Q, ElemType &e)
 //说明变量p
{ Qnode *p;
 //若原队列为空
 if (Q. front==Q. rear)
 {printf("Empty quege"); //空队列
 return Q; }
 //P指向队头结点
 p = Q. front \rightarrow next;
 //取出元素,e指向它
 e = p \rightarrow data;
 //删除队头结点
 Q. front-\ranglenext=p-\ranglenext;
 if (Q. rear==p)
 //若原队列只有1个结点
 Q. rear=Q. front;
 //修改尾指针
 //释放被删除结点的空间
 free(p);
 return OK;
```

3.4.3 队列的顺序表示和实现

假设用一维数组Q[0..5]表示顺序队列

1. 顺序队列与"假溢出 设f指向队头元素,r指向队尾元素后一空单元

← A进队

空队列f=r

(2)A进队后:

← B, C进队

(3)B,C进队后:

(4) A, B, C 出队之后:

← D, E, F 进队

此时空队列f=r

(5) D, E, F 依次进队之后:

解决假溢出的方法一: 移动元素。

(6) D, E, F移到前端后:

(7)G进队之后:

D	Е	F	G		
0	1	2	3	4	5
†				†	
f				m r	

2. 解决假溢出的方法二: 将Q当循环表使用(循环队列):

(2) G进Q[0]之后:

将Q[0..5]解释为循环队列的示意图

(3) H, I进队之后

"满队列:

f=r时

空队列?

满队列?

3. 方法二的实现方法:

设f指向队头元素; r指向队尾元素后一空单元。Q[0..5]为循环队列。

(1)初始化 f=r=1; (只要在0到5的 范围内相等即可)

(2) A进队 Q[r]=A; ++r;

(3)B,C,D进队 Q[r++]=B; Q[r++]=C; Q[r++]=D;

	A	В	С	D	
0	1	2	3	4	5
	f				$\overset{1}{r}$

(6) F进队 Q[r++]=F;

(7) G, H进队后:

(8) I进队后,导致r=f,产生二义性。

解决方案:

1、方案一:增加一标识变量。

2、方案二: 还剩最后一个单元不使用,可避免满队列时出现的二义性,即: 进队前测试: 若r+1==f,表明还剩最后一个单元,认为此时就是满队列。

若队列为Q[0..maxleng-1],则共有maxleng-1个元素

方案二的空,满队列条件:

(1) 满队列条件: 若A, B, C, D, E 依次进队后:

A	В	С	D	Е	
0	1	2	3	4	5 †
\mathbf{f}					\mathbf{r}

当 r+1==f 或 (f==0)&&(r==maxleng-1) 即: (r+1)% maxleng==f 为满队列

(2)**空队列条件:** A, B, C, D, E 依次出队后:

0 1 2 3

当(f==r)为空队列

4. 顺序队列算法举例

```
定义队列的C类型
#define MAXLENG 100
Typedef struct
{
 ElemType elem[MAXLENG];
 int front, rear;
 } SeQueue;
//定义结构变量Q表示队列
SeQueue Q;
```


队列Q的存储结构示意图

(1) 进队算法:

假设用Q表示顺序队列,头指针front指向队头元素,rear指向 尾元素的后一个空位,e为进队元素。


```
int En Queue (SeQueue &Q, Elemtype e)
{ if ((Q. rear+1)% MAXLENG==Q. front) //若Q已满,退出
 return ERROR:
 Q. elem[Q. rear]=e;
 //装入新元素e
 //尾指针后移一个位置
 Q. rear++;
 Q. rear = Q. rear % MAXLENG; //为循环队列
 return OK;
  Q[0..MAXLENG-1]已满
 Q[0.. MAXLENG-1]已满
 MAXLENG-1
 ()
 MAXLENG-1
 rear front
 front
 rear
```


(2) 出队算法

```
int De_Queue(SeQueue &Q, Elemtype &e)
{
  if (Q.front==Q.rear) //Q为空队列,退出
 return ERROR;
  e=Q.elem[Q.front]; //取走队头元素,送e

  Q.front=(Q.front+1)% MAXLENG; //循环后移到一个位置
  return OK;
}
```


思考题

1。如何根据front,rear,maxlength求队列的长度。

(Q.rear-Q.front+maxlength)%maxlength

