Лекция 6. Стеки и очереди

Даниил Михайлович Берлизов

Старший преподаватель Кафедры вычислительных систем СибГУТИ **E-mail:** sillyhat34@gmail.com

Курс «Структуры и алгоритмы обработки данных» Весенний семестр, 2021 г.

Стек (stack)

- Стек (stack) это структура данных для хранения элементов с дисциплиной доступа «последним пришёл — первым вышел» (Last In — First Out, LIFO)
- Элементы помещаются и извлекаются из головы стека (top)

Подходы к реализации стека

• На основе связных списков

Длина стека ограничена объёмом доступной памяти

• На основе статических массивов
Длина стека фиксирована (задана его максимальная длина — количество элементов в массиве)

- Элементы стека хранятся в односвязном списке (singly linked list)
- Операции добавления (push) и удаления (pop) выполняются за время O(1)

Stack:


```
/*
 * Фрагмент файла llist.c
 */

struct listnode {
  int value; /* Значение элемента в стеке */
  struct listnode *next;
};
```

Создание пустого стека

```
struct stack *stack_create()
{
 struct stack *s = malloc(sizeof(*s));
 if (s != NULL) {
 s->size = 0;
 s->top = NULL;
 }
 return s;
}
```

Удаление стека

```
void stack_free(struct stack *s)
{
 while (s->size > 0)
 stack_pop(s);
 free(s);
}
```

Stack:

Получение размера стека

```
int stack_size(struct stack *s)
{
 return s->size;
}
```


```
int main()
{
 struct stack *s;
 s = stack_create();
 printf("Stack size: %d\n", stack_size(s));

 stack_free(s);
 return 0;
}
```

Добавление элемента в стек (push)

```
int stack push(struct stack *s, int value)
 s->top = list addfront(s->top, value);
 if (s->top == NULL) {
 fprintf(stderr, "Stack overflow\n");
 return -1;
 s->size++;
 return 0;
 T_{Push} = O(1)
```


Удаление элемента из стека (рор)

```
int stack_pop(struct stack *s)
 struct listnode *next;
 int value;
 if (s->top == NULL) {
 fprintf(stderr, "Stack underflow\n");
 return -1;
 next = s->top->next;
 value = s->top->value;
 free(s->top);
 s->top = next;
 s->size--;
 return value;
 T_{Pop} = O(1)
```

```
int main()
 struct stack *s;
 int i, value;
 s = stack_create();
 for (i = 1; i <= 10; i++)
 stack push(s, i);
 pop: 10
 pop: 9
 pop: 8
 for (i = 1; i <= 11; i++) {
 pop: 7
 value = stack pop(s, i);
 pop: 6
 pop: 5
 printf("pop: %d\n", value);
 pop: 4
 pop: 3
 pop: 2
 stack free(s);
 pop: 1
 return 0;
 pop: -1
```

Реализация стека на основе массива

- Элементы стека хранятся в массиве фиксированной длины L
- Операции добавления (push) и удаления (pop) выполняются за время O(1)

Реализация стека на основе массива

```
#include <stdio.h>
#include <stdlib.h>

struct stack {
 int *a;
 int top;
 int size;
 int maxsize;
};
```

Создание пустого стека

```
struct stack *stack_create(int maxsize)
 struct stack *s = malloc(sizeof(*s));
 if (s != NULL) {
 s->a = malloc(sizeof(int) * maxsize);
 if (s->a == NULL) {
 free(s);
 return NULL;
 s->size = 0;
 s \rightarrow top = 0;
 s->maxsize = maxsize;
 return s;
 T_{Create} = O(1)
```

Удаление стека. Получение размера стека

```
void stack free(struct stack *s)
 T_{Free} = O(1)
 free(s->a);
 free(s);
int stack_size(struct stack *s)
 return s->size;
 T_{Size} = O(1)
```

Добавление элемента в стек (push)

```
int stack push(struct stack *s, int value;
 if (s->top < s->maxsize) {
 s->a[s->top++] = value;
 s->size++;
 } else {
 fprintf(stderr, "Stack overflow\n");
 return -1;
 return 0;
 T_{Push} = O(1)
```

Удаление элемента из стека (рор)

```
int stack_pop(struct stack *s)
{
 if (s->top == 0) {
 fprintf(stderr, "Stack underflow\n");
 return -1;
 }
 s->size--;
 return s->a[--s->top];
}
```

Очередь (queue)

- Очередь (queue) это структура данных для хранения элементов (контейнер) с дисциплиной доступа «первым пришёл первым вышел» (First In First Out, FIFO)
- Элементы добавляются в хвост (tail), извлекаются из головы (head)

Очередь (queue)

- Очереди широко используются в алгоритмах обработки данных:
 - очереди печати
 - → буфер ввода с клавиатуры
 - → алгоритмы работы с графами

Очередь (queue)

Операция	Описание
Enqueue(Q, x)	Добавляет элемент x в хвост очереди Q
Dequeue (Q)	Извлекает элемент из головы очереди Q
Size(Q)	Возвращает количество элементов в очереди Q
Clear(Q)	Очищает очередь Q

Подходы к реализации очереди

На основе связных списков

Длина очереди ограничена лишь объёмом доступной памяти

На основе статических массивов

Длина очереди фиксирована (задана максимальная длина)

- Элементы очереди хранятся в односвязном списке (singly linked list)
- Для быстрого (за время *O*(1)) добавления и извлечения элементов из списка поддерживается указатель на последний элемент (tail)
- Новые элементы добавляются в конец списка

Queue:

- Преимущества: длина очереди ограничена лишь объёмом доступной памяти
- **Недостатки** (по сравнению с реализацией на основе массивов): работа с очередью немного медленнее, требуется больше памяти для хранения одного элемента

Queue:


```
#include <stdio.h>
#include <stdlib.h>
#include "llist.h"
struct queue {
 struct listnode *head;
 struct listnode *tail;
 int size;
```

Создание пустой очереди

```
struct queue *queue create()
 struct queue *q = malloc(sizeof(*q));
 if (q != NULL) {
 q \rightarrow size = 0;
 q->head = 0;
 q->tail = 0;
 return q;
 T_{Create} = O(1)
```

Удаление очереди. Получение размера очереди

```
void queue_free(struct queue *q)
 T_{Free} = O(n)
 while (q->size > 0)
 queue dequeue(q);
 free(q);
int queue size(struct queue *q)
 return q->size;
 T_{Size} = O(1)
```

Добавление элемента в очередь (enqueue)

```
void queue_enqueue(struct queue *q, int value)
 struct listnode *oldtail = q->tail;
 q->tail = list createnode(value);
 if (q->head == NULL) /* Очередь пуста */
 q->head = q->tail;
 else
 oldtail->next = q->tail;
 q->size++;
 T_{Enqueue} = O(1)
```


```
int main()
 struct queue *q;
 int i;
 q = queue_create();
 for (i = 1; i <= 10; i++) {
 queue_enqueue(q, i);
 printf("Queue size: %d\n", queue size(q));
 queue_free(q);
 return 0;
```

Удаление элемента из очереди (dequeue)

```
int queue_dequeue(struct queue *q)
 int value;
 struct listnode *p;
 if (q->size == 0)
 return -1;
 value = q->head->value;
 p = q->head->next;
 free(q->head);
 q->head = p;
 q->size--;
 return value;
```


```
int main()
 struct queue *q;
 int i, value;
 q = queue_create();
 /* ... */
 for (i = 1; i <= 11; i++) {
 value = queue_dequeue(q);
 printf("Next element: %d\n", value);
 queue_free(q);
 return 0;
```

- Элементы очереди хранятся в массиве фиксированной длины [0..L 1]
- Массив логически представляется в виде кольца (circular buffer)
- В пустой очереди tail = 0, head = L

Tail Head

- При добавлении (push) элемента в очередь значение *tail* **циклически увеличивается** на 1 (сдвигается на следующую свободную позицию)
- Если head = tail + 1, то очередь переполнена!

- При удалении возвращается элемент с номером head % L
- Значение head циклически увеличивается на 1 (указывает на следующий элемент очереди)


```
#include <stdio.h>
#include <stdlib.h>
struct queue {
 int *a;
 int head;
 int tail;
 int size;
 int maxsize;
```

Создание пустой очереди

```
struct queue *queue create(int maxsize)
 struct queue *q = malloc(sizeof(*q));
 if (q != NULL) {
 q->a = malloc(sizeof(int) * (maxsize + 1));
 if (q->a == NULL) {
 free(q);
 return NULL;
 q->maxsize = maxsize;
 q - size = 0;
 q->head = maxsize + 1;
 q->tail = 0;
 return q;
 T_{Create} = O(1)
```

Удаление очереди. Получение размера очереди

```
void queue free(struct queue *q)
 T_{Free} = O(1)
 free(q->a);
 free(q);
void queue_size(struct queue *q)
 return q->size;
 T_{Size} = O(1)
```

Добавление элемента в очередь (enqueue)

```
int queue enqueue(struct queue *q, int value)
 if (q->head == q->tail + 1) {
 fprintf(stderr, "Queue overflow\n");
 return -1;
 q - a[q - tail + +] = value;
 q->tail = q->tail % (q->maxsize + 1);
 q->size++;
 return 0;
```

Удаление элемента из очереди (dequeue)

```
int queue dequeue(struct queue *q)
 if (q->head % (q->maxsize + 1) == q->tail) {
 fprintf(stderr, "Queue is empty\n");
 return -1;
 q->head = q->head % (q->maxsize + 1);
 q->size--;
 return q->a[q->head++];
 T_{Dequeue} = O(1)
```

```
int main()
 struct queue *q;
 int i, value;
 q = queue_create(8);
 value = queue_dequeue(q);
 for (i = 1; i \le 9; i++)
 queue_enqueue(q, i);
 for (i = 1; i <= 4; i++) {
 value = queue dequeue(q);
 printf("Next element: %d\n", value);
 queue_free(q);
 return 0;
```

Домашнее чтение

- Найти информацию о двухсторонней очереди (дек, deque double-ended queue)
- [DSABook] Глава 7. «Стеки». Глава 8. «Очереди»

ご清聴ありがとうございました!

Даниил Михайлович Берлизов

Старший преподаватель Кафедры вычислительных систем СибГУТИ **E-mail:** sillyhat34@gmail.com

Курс «Структуры и алгоритмы обработки данных» Весенний семестр, 2021 г.