第二章 线性表、栈和队列

大纲

- 2.1 线性表(linear list)
 - 2.1.1 线性表的抽象数据类型
 - 2.1.2 线性表的存储结构
 - 2.1.3 线性表运算分类
- 2.2 顺序表—向量(sequential list—vector)
 - 2.2.1 向量的类定义(type definition)
 - 2.2.2 向量的运算

大纲 (续)

- 2.3 链表(linked list)
 - 2.3.1单 链 表(singly linked list)
 - 2.3.2 双链表(double linked list)
 - 2.3.3 循 环 链 表(circularly linked list)
- 2.4 线性表实现方法的比较

- - 2.5 栈
 - 2.5.1 顺序栈
 - 2.5.2 链式栈
 - 2.5.3 顺序栈与链式栈的比较
 - 2.5.4 栈的应用——后缀表达式求值
 - **2.5.4** 递归的实现
 - 2.6 队列
 - 2.6.1 顺序队列
 - **2.6.2** 链式队列
 - 2.2.3 顺序队列与链式队列的比较

线性结构分类

- 直接访问型(direct access)
- 顺序访问型(sequential access)
- 目录索引型(directory access)

2.1 线性表(linear list)

- 2.1.1 线性表的抽象数据类型
- 2.1.2 线性表的存储结构
- 2.1.3 线性表运算分类

线性表的抽象数据类型

- ■线性表定义:
 - ■由结点集N,以及定义在结点集N 上的线性关系r所组成的线性结构。 这些结点称为线性表的元素。

线性表的性质

- 线性表 (N,r):
 - (a) 结点集N中有一个唯一的开始结点,它没有前驱,但有一个唯一的后继;
 - (b) 对于有限集N, 它存在一个唯一的终止结点, 该结点有一个唯一的前驱而没有后继;
 - (c) 其它的结点皆称为内部结点,每 一个内部结点既有一个唯一的前驱, 也有一个唯一的后继;

线性表的性质(续)

- ■线性表(N,r):
 - (d) 线性表所包含的结点个数称 为线性表的长度,它是线性表的 一个重要参数;长度为0的线性表 称为空表;
 - (e) 线性表的关系r, 简称前驱 关系, 应具有反对称性和传递性。

线性表的抽象数据类型

- ■取值空间
- ■运算集

线性表类模板

```
template<class ELEM>
class list //线性表类模板list,模板参数ELEM
 //1. 线性表的取值类型:
 //元素的类型为ELEM,是本list类模板的模板
 //参数ELEM。
 //本线性表用的最大长度为Max length;
```


- //2. 名字空间, 使用变量访问线性表的方法:
- //用curr ++或 curr--
- //控制线性表游标curr的前后游走。
- // 用公共变
- //量curr_len指示线性表的尾部,并导出表的当
- //前长度, ...等。
- // 3. 运算集: 请参看下面的成员函数

private:

//私有变量,线性表的存储空间 //Max_length用于规定所存储线性表的最大长度 public:

int curr_len; //公共变量,该线性表的当前长度 int curr; //公共变量,该线性表的当前指针,游标 list(); // constructor算子,创建一个空的新线性表

//destructor算子,

//从计算机存储空间删去整个线性表

~list();

//将该线性表的全部元素清除,成为空表void clear();

// 尾附算子,在表的尾部添加一个新元素,参

//数value作为元素内容(数据类型为

//ELEM),表的长度加1

void append(ELEM value);

//插入算子,整数i指出第i号位置,参数value //作为元素内容(数据类型为T),该位置上 //插入一个新结点, 表的长度加1。第i号位置后 //的元素后移

void insert(int i, ELEM value);

//删除算子,删去第i号元素,表的长度减1,其

//后元素前移

void remove(int i);

//读取,返回第i个元素的值

ELEM fetch(int i);

2.1.2 线性表的存储结构

- 定长的一维数组结构
 - 又称向量型的顺序存储结构
- 变长的线性表存储结构
 - 链接式存储结构
 - 串结构、动态数组、以及顺序文件

2.1.3 线性表运算分类

- · 创建线性表的一个实例list(-)
- ■线性表消亡(即析构函数) ~list()
- 获取有关当前线性表的信息
- ■访问线性表并改变线性表的内容 或结构
- 线性表的辅助性管理操作

- 采用定长的一维数组存储结构
- 主要特性:
 - 元素的类型相同
 - 元素顺序地存储在连续存储空间 中,每一个元素唯一的索引值
 - 使用常数作为向量长度

2.2.1 向量的类定义(type definition)

- ■数组存储
- 读写其元素很方便 ,通过下标 即可指定位置

顺序表类定义

```
enum Boolean {False,True};
//假定最大长度为100
//并假定顺序表的元素类型T为ELEM
const int Max length = 100;
 //顺序表,向量
class list {
private:
  //私有变量,顺序表实例的最大长度
 int msize;
  // 私有变量,顺序表实例的当前长度
 int curr len;
```


//私有变量,存储顺序表实例的向量 ELEM* nodelist;

public:

//以下列出成员函数(顺序表的算子集) //当前下标,顺序表的公共变量 int curr;

// constructor算子,创建一个新的顺序表, //其实参是表实例的最大长度。

list(const int size);

//destructor算子,用于将该表实例删去 ~list();

//将顺序表存储的内容清除,成为空表 void clear();

//将当前下标curr赋值为第一个元素的位置 void setFirst();

//将当前下标curr下移一格,即curr+1 void next();

//若当前下标curr位置有值时,返回True Boolean isInList();

//在表尾增添一个新元素,顺序表的实际长度加1 void append(const ELEM&);

//在当前下标curr位置插入元素新值。

void insert(const ELEM&);

//当前下标curr位置的元素值作为返回值,并删去该元素 ELEM remove();

Boolean isEmpty();

//当线性表为空时,返回True

ELEM currValue();

//返回当前curr位置的元素值。

int length();

//返回此顺序表的当前实际长度

void prev();

//将当前下标curr上移一格,即curr-1

2.2.2 向量的运算

- ■插入元素运算
 - void insert(item)
- ■删除元素运算
 - ELEM remove()

插入算法

/*(设元素的类型为ELEM, nodelist是存储顺序表的向量, msize是此向量的最大长度, curr_len是此向量的当前长度, curr为此向量当前下标)*/

include <assert.h>
viod insert(ELEM item)

//需要检查当前长度不能等于msize,当前游标指针 //curr不能小于0,也不能大于当前长度


```
assert((curr len < msize) && (curr >= 0)
 && ( curr <= curr len));
//此条件不满足时,程序异常,退出运行
//从表尾curr len-1起往右移动直到curr
for(int i=curr len; i>curr; i--)
 nodelist[i] = nodelist[i-1];
//当前指针处插入新元素
nodelist[curr] = item;
//表的实际长度curr len加1
curr len++;
```


算法执行时间

- ■元素总个数为k,各个位置插入的概率相等为p=1/k
- 平均移动元素次数为

$$\sum_{i=0}^{k-1} 1/k \bullet (k-i) \approx \frac{k}{2}$$

■总时间开销估计为O(k)

删除算法

/*(设元素的类型为ELEM,nodelist是存储顺序 表的向量,msize是此向量的最大长度, curr len是此向量的当前长度, curr为此向量 当前下标)*/ //返回curr所指的元素值,并从表中删去此元素 **ELEM remove()** //首先需要检验当前长度不能等于0,当前指针 //curr不能小于0,不能等于curr len


```
assert( (curr len != 0) && (curr >= 0) && ( curr
 < curr len ));
//若上述条件为假,则程序异常,退出运行
ELEM temp = nodelist[curr];
//从指针curr到curr len每个元素往前移一格
for(int i = curr; i < curr len - 1; i++)
 nodelist[i] = nodelist[i +1];
 //表的实际长度cur len减1
 curr len--;
 //返回值是进入时的旧值
 return temp;
 权所有,转载或翻印必究
 Page 31
```


算法时间代价

- ■与插入操作相似, O(k)
- ■顺序表存取元素方便,时间代价 为O(1)
- 但插入、删除操作则付出时间代价O(k)

2.3 链表(linked list)

- ■単链表
- 双链表
- ■循环链表

2.3.1 单链表

- 通过指针把它的一串存储结点链接成一个链
- ■存储结点由两部分组成:
 - **data字段**
 - ■link字段

单链表的存储结构

单链表的结点类型以及变量 first说明

```
struct ListNode
 ELEM data:
 ListNode * link;
 }
typedef ListNode * ListPtr;
ListPtr first;
```


查找单链表中第i个结点算法

```
//函数返回值是找到的结点指针
ListNode * FindIndex(const int i)
  // first表首变量,可能指向空表
 if( i == -1) return first;
 *p=first->link; // p没有定义!
 int j=0;
```


```
while (p!=NULL && j < i)
  p=p->link;
  j++;
// 指向第i结点, i=0,1,..., 当链表
//中结点数小于i时返回NULL
return p;
```


单链表插入算法

```
// 插入数据内容为value的新结点,为第i个
 结点。
ListNode * Insert(ELEM value, int i)
 ListNode *p, *q;
 q = new ListNode;
 p = FindIndex(i-1);
 if(p == NULL) return NULL;
```


```
q->link = p->link;
q->data = value;
p->link = q;
if(q->link == NULL)
 last=q;
return q;
```


插入过程

经过 p=FindIndex(i-1); 和 q=new ListNode;

单链表删除算法

```
//删除由参数link所指定的结点
void RemoveAfter(ListNode * link)
 ListNode *newlink=link;
 if(link!=NULL)
 link=link->link;
 delete newlink;
```


删除过程

求长度算法


```
int Length()
```

```
ListNode *p=first->link;
int count=0;
while(p!=NULL)
 p=p->link;
 count++;
return count;
```


2.3.2 双链表 (double linked list)

- ■单链表的主要不足之处是:
 - link字段仅仅指向后继结点,不能 有效地找到前驱
- 双链表弥补了上述不足之处
 - ■增加一个指向前驱的指针

双链表示意图

双链表及其结点类型的说明

```
struct DblListNode
  ELEM data;
  DblListNode *rlink;
  DblListNode *llink;
struct DoubleList
  DblListNode * first, *last;
};
```


双链表的插入

如果要在p所指结点后插入一个新结点,首先执行new q 开辟结点空间。然后,让该新结点的rlink填入p所指的 后继地址,新结点的llink填入p所指结点的后继的llink 字段,即

new q;

q->rlink=p->rlink;

q->llink=p->rlink->llink;

此外,要把新结点的地址填入原p所指结点的rlink字段, 而且新结点后继的llink字段也应该回指新结点。

p->rlink=q;

q->rlink->llink=q;

插入过程

在 p 所指结点后面插入一个新结点

g->rlink=p->rlink; g->llink=p->rlink->llink;

p->rlink=q; g->rlink->llink=q;

双链表删除结点

如果要删除指针变量p所指的结点,只需修改 该结点前驱的rlink字段和该结点后继的llink字 段,即

```
p->llink->rlink=p->rlink;
p->rlink->llink=p->llink;
然后把变量p变空,再把p所指空间释放即可。
p->rlink=NULL;
p->llink=NULL;
delete p;
```

删除过程

2.3.3 循环链表 (circularly linked list)

- 将单链表或者双链表的头尾结点 链接起来,就是一个循环链表。
- 不增加额外存储花销,却给不少操作带来了方便
 - 从循环表中任一结点出发,都能 访问到表中其他结点。

几种主要链表比较

2.4 线性表实现方法的比较

- 顺序表的主要优点
 - 没用使用指针,不用花费附加开销
 - 线性表元素的读访问非常简洁便利
- 链表的主要优点
 - 无需事先了解线性表的长度
 - 允许线性表的长度有很大变化
 - 能够适应经常插入删除内部元素的情况

应用场合的选择

- 不要使用顺序表的场合
 - 经常插入删除时,不宜使用顺序表
 - 线性表的最大长度也是一个重要因素
- 不要使用链表的场合
 - 当读操作比插入删除操作频率大时, 不应选择链表
 - 当指针的存储开销,和整个结点内容 所占空间相比其比例较大时,应该慎

2.5 栈(stack)

- 一种限制访问端口的线性表,后进先出表(LIF0表, Least-In First-Out)。也称为"下推表"。
- 元素插入称为栈的'压入',push,删除称为栈的 '弹出',pop
- 表首被称为'栈顶',而栈的另一端则叫做'栈底'
- 每次取出(并被删除)的总是刚压进的元素,而最先 压入的元素则被放在栈的底部

栈的抽象数据类型

```
enum Boolean {True,False}
template < class ELEM > class Stack
{ // 栈的元素类型为ELEM
 //栈的存储: 可以用顺序表或单链表存储, 长
 //度为定长
 //栈的运算集为:
 stack(int s); //创建栈的实例
 ~stack(); //该实例消亡
```


void Push(ELEM item); //item压入栈顶 ELEM Pop(); //返回栈顶内容,并从栈顶弹出 ELEM GetTop(); //返回栈顶内容,但不弹出 void MakeEmpty(); //变为空栈 Boolean IsEmpty(); //返回真, 若栈已空 Boolean IsFull(); //返回真,若栈已满 **}**:

栈的实现

- ■顺序栈
 - ■使用向量实现
- ●链式栈
 - 用单链表方式存储,其中指针的 方向是从栈顶向下链接

2.5.1 顺序栈

//设栈的类定义为stack,栈元素类型为浮点float 类型

```
enum Boolean {True,False}
#include <assert.h> //引入逻辑断言语句
class Stack
{
```

public:

float *ElmList; //存放数据元素的指针变量

int top;//该变量指示栈顶在该向量的位置,下标值

//当新元素压入或栈内容弹出,top值随之增减 int maxsize; //栈的最大长度 //构建函数,创建栈的实例,向量空间长度为size Stack(int size);

• • •

};

顺序栈

■按压入先后次序,最先压入的元素编号为1,然后依次为2,3,4

顺序栈的创建

```
//栈实例的创建,指定最大长度10
Stack::Stack(int size=10)
 maxsize=size;
 //开辟向量存储空间
 ElmList=new float[maxsize];
 //判断new命令成功否,否则断言程序异常
 assert(ElmList!=NULL);
 top=-1; // 表示栈空
```


压入栈顶

```
void Stack::Push(float item)
 //判非栈满,否则栈溢出,退出运行
 assert(!IsFull());
 top++;
 ElmList[top]=item;
```


从栈顶弹出

```
float Stack::Pop()
 //判栈非空,否则断言栈空异常,
 //出运行
 assert(!IsEmpty());
 return ElmList[top--];
```


从栈顶读取, 但不弹出

```
float Stack::GetTop()
  //判栈非空,否则断言栈空异常,
 //出运行
 assert(!IsEmpty());
 return ElmList[top];
```


其他算法

■ 变空栈 void Stack::MakeEmpty() top=-1; 栈消亡 ~Stack(){delete [|ElmList;} ■ 栈满时,返回非零值(真true) Boolean IsFull(){return top==maxsize-1;}

2.5.2 链式栈

- ■用单链表方式存储
- 指针的方向从栈顶向下链接

单链表的结点类型

```
struct ListNode
{
 ELEM data;
 ListNode * link;
};
```

链式栈的创建

```
#include <assert.h>
Class Stack {
// linked stack,假定其元素类型为ListNode
private:
ListNode *top;
public:
 Stack()
 //创建一个空栈,不用指定最大长度
 top=NULL;
  }
```

压入栈顶

```
void Stack::Push(float item)
 ListNode * temp;
 temp = new ListNode;
  //若无存储空间则异常,程序退出运行
 assert(!temp==NULL);
 temp->data = item;
 temp->link = top; //老栈顶指针
 top=temp; //新栈顶指针
```

自单链栈弹出

```
ELEM Stack::Pop(){
 //判栈非空,否则断言栈空异常,程序退出
 assert(!IsEmpty());
 ELEM result = top->data; //暂存栈顶内容
 ListNode * temptr;
 //老栈顶指针
 temptr = top;
 //新栈顶指针
 top = top - link;
 //释放空间
 delete temptr;
 //返回的是弹出内容
 return result;
```


小结

- 实际应用中,顺序栈比链式栈用得更广 泛些
 - 顺序栈容易根据栈顶位置,进行相对位移, 快速定位并读取栈的内部元素
 - 顺序栈读取内部元素的时间为0(1), 而链式 栈则需要沿着指针链游走, 显然慢些, 读取 第k个元素需要时间为0(k)
 - 一般来说, 栈不允许"读取内部元素", 只能在 栈顶操作

2.5.3 栈的应用--计算表达式的值

- 栈可以应用于递归函数 (recursive function)的实现
- 使用下推表(栈)自动进行复杂的算术表达式的递归求值

计算表达式的值

- 表达式的递归定义
 - 基本符号集: {0, 1, ..., 9, +, -, *, /, (,)}
 - 语法成分集: { 〈表达式〉,〈项〉, 〈因子〉,〈常数〉,〈数字〉 }
 - ■语法公式集
- ■后缀表达式
- 后缀表达式求值

语法公式(中缀表达法)

- 〈表达式〉::= 〈项〉 + 〈项〉 | 〈项〉 − 〈项〉 | 〈项〉
- ■〈项〉::= 〈因子〉*〈因子〉|〈因子 〉/〈因子〉|〈因子〉
- ■〈因子〉::= 〈常数〉 (〈表达式〉)
- ■〈常数〉::=〈数字〉 |〈数字〉〈常数〉
- 〈数字〉::= 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9

中缀表达的算术表达式的计算次序

- (1) 先执行括号内的计算,后执行括号外的计算。在具有多层括号时,按层次反复地脱括号,左右括号必须配对。
- (2) 在无括号或同层括号时, 先乘(*)、除(/), 后作加(+)、减(-)。
- (3)在同一个层次,若有多个乘除(*、 /)或加减(+,一)的运算,那就按自左 至右顺序执行。

后缀表达式

- ■〈项〉::=〈因子〉〈因子〉* | 〈因 子〉〈因子〉/ | 〈因子〉
- 〈因子〉::= 〈常数〉
- ■〈常数〉::=〈数字〉 | 〈数字〉〈常数〉 | 〈数字〉. 〈常数〉 |
- 〈数字〉::= 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9

中缀表达式转换成等价的后缀表达式

- (1) 当输入的是操作数时,直接输出到后缀表 达式PostfixExp序列。
- (2) 当输入的是开括号时,也把它压栈。
- (3)当输入的是闭括号时,先判断栈是否为空,若为空(括号不匹配),应该当错误异常处理,清栈退出。若非空,则把栈中的元素依次弹出,直到遇到第一个开括号为止,将弹出的元素输出到后缀表达式PostfixExp的序列中(弹出的开括号不放到序列中),若没有遇到开括号,说明括号也不匹配,做异常处理,清栈退出。

北京大学软件与微电子学院 ©版权所有,转载或翻印必究

Page 79

- - (4) 当输入的是运算符时
 - (a)循环,当(栈非空 and 栈顶不是开括号 and 栈顶运算符的优先级不低于输入的运算符的优先级)时,反复操作

将栈顶元素弹出,放到后缀表达式序列中;

- (b) 把输入的运算符压栈。
- (5)最后,当中缀表达式InfixExp的符号序列全部读入时,若栈内仍有元素,把它们全部依次弹出,都放到后缀表达式PostfixExp序列尾部。若弹出的元素遇到开括号时,则说明括号不匹配,做错误异常处理,清栈退出。

后缀表达式求值

- 循环:依次顺序读用户键入的符号序列, 组成并判别语法成分的类别
 - 1. 当遇到的是一个操作数,则压入栈顶;
 - 2. 当遇到的是一个运算符,就从栈中两次取出栈顶,按照运算符对这两个操作数进行计算。然后将计算结果压入栈顶。
- 如此继续,直到遇到符号一,这时栈顶的值就是输入表达式的值。

栈的应用 ——后缀表达式求值

- 中缀表达式:
 - 运算符在中间
 - ■需要括号改变优先级
 - -4*x*(2*x+a)-c
- 后缀表达式
 - ■运算符在后面
 - 完全不需要括号
 - 4 x * 2 x * a + * c -

后缀计算器的类定义

```
//Class Declaration 类的说明
enum Boolean {False,True};
typedef double ELEM;
//文件astack.h中有栈,类stack的定义
#include "astack.h"
class Calculator{
private:
 Stack S: //这个栈是用于压入保存操作数
  //把一个浮点数num压入栈
```

业void Enter(double num):

Page 83

//从栈顶弹出两个操作数,赋值给变参opnd1和opnd2 Boolean GetTwoOperands(double& opnd1,double& opnd2);

//调用GetTwoOperands,并按op运算,对两个操作数//进行计算

void Compute(char op);

public:

//创建计算器实例,开辟一个空栈

Calculator(void) { };


```
//后缀表达式的读入,在遇到=符号,
//启动求值计算
```

```
void Run (void);

//计算器的清除,为随后的下一次计算作准备
void Clear (void);

//-----//

}

//计算器类class Calculator的程序实现
void Calculator::Enter(double num)
```

S.Push(num);


```
Boolean Calculator::GetTwoOperands(double&
  opnd1,double& opnd2)
  if (S.StackEmpty())
 cerr<<"Missing operand!"<<endl;
 return False;
  opnd1 = S.Pop();//右操作数
```


```
if (S.StackEmpty())
 cerr<<"Missing operand!"<<endl;
 return False;
opnd2 = S.Pop();//左操作数
return True;
```


```
void Calculator::Compute (char op)
  Boolean result;
  double operand1, operand1;
  result = GetTwoOperands(operand1,operand2);
  if(result == True)
  switch(op)
```


```
case '+': S.Push(operand2 + operand1);
 break;
case '-': S.Push(operand2 - operand1);
 break;
case '*': S.Push(operand2 * operand1);
 break;
case '/': if(operand1 == 0.0)
 cerr<<"Divided by 0!"<<endl;
```


```
S.ClearStack();
 else
 S.Push(operand2 / operand1);
 break;
else
 S.ClearStack();
```


```
void Calculator::Run(void)
  char c;
  double newoperand;
  while(cin>>c, c != '=')
 case '+':
 case '-':
 case '*':
```


```
case '/':
 Compute(c);
 break;
default:
 cin.putback(c);
 cin >> newoperand;
 Enter(newoperand);
 break;
```


```
if (!S.StackEmpty())
 //印出求值的最后结果
 cout << S.top() << endl;
void Calculator::Clear(void)
 S.ClearStack();
[后缀计算器的类定义,结束]
```


2.5.4 栈与递归 (recursion with stack)

- 函数的递归定义
- 主程序和子程序的参数传递
- 栈在实现函数递归调用中所发挥的作用

递归定义阶乘n! 函数

■阶乘n! 的递归定义如下:

factorial
$$(k+1) = \begin{bmatrix} 1, & \text{if } n \leq 0 \\ n * factorial(n-1), & \text{if } n \geq 0 \end{bmatrix}$$

计算阶乘n!的两个程序

//使用循环迭代方法, 计算阶乘n!的程序 long factorial(long n) int m = 1; int i; if (n>0) for $(i = 1; i \le n; i++)$ m = m * i;return m;


```
//递归定义的计算阶乘n!的函数
long factorial(long n)
 if (n==0)
 return 1;
  else
 return n * factorial(n-1); //递归调用
```


用5个F机器来模拟 4! 的计算

左边是一个F机器, 它能够计算乘积并 能够与其他机器交 换信息。通过内 部栈交换信息.右 边是它们所使用的

factorial(4)=24

递归计算时内部栈情况

北京大学软件与微电子学院 ©版权所有,转载或翻印必究

Page 101

hanoi塔问题的递归求解

hanoi塔的执行过程

河内塔问题的递归求解程序

hanoi(n,X,Y,Z)的含义是:

移动n个槃环,由X柱子(出发柱)将槃环移动到Z柱(终点柱)。其移动过程中,Y柱和X柱皆可用于暂时存放环槃,不过注意每一步移动都必须严格遵循大盘不能压小盘的原则。例如,hanoi(2,'B','C','A'),其含义是 初始位于B柱上部的2个环槃移动 到A柱,执行过程中可以使用C,B柱暂存环槃。


```
//move(char X, char Y)子程序,表示移动一步,
//输出打印,把柱X的顶部环槃移到柱Y
void move(char X, char Y)
{
 cout << " move " << X << "to" << Y << endl;
}
```


void hanoi(int n, char X, char Y, char Z)


```
if (n \le 1)
 move(X,Z);
else
// 最大的环槃在X上不动,把X上的n-1个环槃移到Y
 hanoi(n-1,X,Z,Y);
 //移动最大环槃到Z, 放好
 move(X,Z);
 hanoi(n-1,Y,X,Z); //把 Y上的n-1个环槃移到Z
```


北京大学软件与微电子学院 ©版权所有,转载或翻印必究

hanoi递归子程序的运行示意图

左边是H机器,它执行hanoi 程序的指令流,并通过内 部栈和子程序交换信息。 右边是它们所使用的栈

递归运行时, 堆栈的进退以及通过堆栈传递参数

2.6 队 列(queue)

- 限制访问点的线性表
 - '加入'新元素时,限于表的一端进行(队列的前端)
 - 元素的'取出'则被限制于表的另一端 (队列的尾端)
- "先进先出表" (FIFO, First In First Out)

队列的应用

- ■消息缓冲器
- ■邮件缓冲器
- 计算机的硬设备之间的通信也需要队列作为数据缓冲
- 操作系统中也使用队列

队列的抽象数据类型

template <class T> class Queue

```
{ // 队列的元素类型为T,它们是按先后次序的 //线性表结构 // 一般使用front和rear指示队列的前端和尾端
```

//用curr_len 存储当时的队列长度

//栈的运算集为:

Queue(int s); //创建队列实例,最大长度为s

~ Queue(); //该实例消亡,释放全部空间

void EnQueue(T item); //item进入队列前端 //返回队列的前端元素内容,并从队列删去 T DeQueue();

//返回队列的前端元素内容,但不从尾部删去

T GetFirst();

void MakeEmpty(); //变为空队列

int IsEmpty(); //返回真,若队列已空

int IsFull(); //返回真, 若队列已满

};

2.6.1 顺序队列

使用顺序表来实现队列。用向量存储队列元素,并用两个变量分别指向队列的前端和尾端

队列的类定义

```
//包括逻辑断言函数库
#include <assert.h>
class Queue
private:
 float *Qlist; //存放数据元素的向量
 //队列前端和尾端向量的下标值
 int front, rear;
 //当新元素进入或队列尾端的元素取出,
 //个变量值随之增减
```


```
int maxsize; //队列最大长度
 int curr len; //队列当前长度
public:
 //创建队列实例,指定该实例的向量空间长度
 Queue(int size);
};
```

新元素压入队列的尾端

(a) 经过 enqueue放进元素5以后变为 (b)

队列的创建

```
//队列实例的创建,指定最大长度7
 maxsize=size;
  //动态开辟向量存储空间
 Qlist = new float[maxsize];
Queue::Queue(int size=7) {
  // 判new成功否,否则断言程序异常,
  //退出运行
 assert(ElmList!=NULL);
 front=rear=curr len=0; // 让队列为空
```


压入队列顶


```
void Queue::EnQueue(float item)
  //判队列满,否则队列溢出异常,退出运行
 assert(!curr len== maxsize);
 curr len ++;
 Qlist[rear] = item; //在队列尾端加入队列
 rear = (rear + 1) \% maxsize; //
```


算法2-15 从队列前端取出

```
float Queue::DeQueue()
 float temp;
 //判队列非空,否则队列已空,异常退出运行
 assert(!curr len== 0);
 temp = Qlist[front];
 curr len--;
 front = (front+1) % maxsize;
 return temp;
```

队列的运行示意图

队列的运行示意图

2.6.2 链式队列

- ■单链表队列
- 链接指针的方向是从队列的前端 向尾端链接

队列的类定义

```
#include <assert.h>
Class Queue {
  // linked Queue,单链表,其结点类型为ListNode
private:
  ListPtr front,rear;
  int curr len;
public:
  //创建一个空队列,不用指定最大长度
  Queue::Queue() {
 front = rear = NULL;
 curr len = 0;
  };
```


将元素加入队列前端

```
void Queue::EnQueue(ELEM item)
 ListPtr temp;
 temp = new ListNode;
 assert(!temp==NULL); //若无存储空间则异常
 temp->data = item;
 temp->link = NULL;
 if(curr len!=0) { //队列尾端指针rear非NULL
```


```
rear->link = temp;
 //新队列尾端指针
 rear = temp;
else
  //只有一个结点时,队列前端和尾端指针相同
  front = rear = temp;
curr len++;
```


自单链队列前端取出

```
ELEM Queue:: DeQueue()
  //判队列非空,否则队空异常退出
 assert(curr len != 0);
  //暂存队列顶内容
 ELEM result = front->data;
 ListPtr temp;
 //老前端指针
 temp = front;
```


```
front = front->link; //新前端指针
delete temp;
curr len--;
if (curr len == 0)
 rear = front = NULL;
return result;
```


- ■顺序队列
 - ■固定的存储空间
 - 方便访问队列内部元素
- 链式队列
 - ■可以满足浪涌大小无法估计的情况
 - 访问队列内部元素不方便

变种的栈或队列结构

- 双端队列
- 双栈
- 超队列
- ■超栈

Homework

- **1.**将两个非递减的有序链表合为一个非递减的有序链表。(要求利用原来两个链表的存储空间,不另外占用其他空间,表中不允许有重复数据)
- 2.将两个非递减的有序链表合并为一个非递增的有序链表。(要求同上)
- 3.设计算法,通过一趟遍历确定单链表中值最大的结点。
- 4.设计算法,通过遍历一趟,将链表中所有结点的链接方向逆转(使用原表存储空间)
- 5.设计一个算法,删除递增有序链表中值大于min(i)且小于max(k)的所有元素(i和k是给定的两个参数,其值可以和表中的元素相同,也可以不同)