

- □ 3.1 栈
- □ 3.2 栈的实现
- □ 3.3 栈的应用
- □ 3.4 队列
- □ 3.5 队列的实现
- □ 3.6 队列的应用

栈是一种后进先出(Last In First Out)的线性表,简称为LIFO表。

入栈Push: 堆栈指针top "先压后加": S[top++]=a_{n+1}

出栈Pop: 堆栈指针top "先减后弹": e=S[--top]

顺序栈

```
100 //存储空间初始分配量
#define
 STACK-INIT-SIZE
 STACKINCREMENT 10 //存储空间分配增量
#define
typedef struct{
 SElemType
 *base; //栈的基址即栈底指针
 SElemType
 * top; //栈顶指针
  int
 stacksize; //当前分配的空间
 top
}SqStack;
SqStack s;
 base
```

□ 链栈示意图 p47 图3.3

- □ 栈空条件: s==NULL
- □ 栈满条件: 无 / 无Free Memory可申请

typedef struct SNode{
 SElemType data;
 struct SNode *next;
}SNode, *LinkStack;
LinkStack s;

进栈 相当于链表在 top 结点前插入

出栈 相当于链表在将top 结点删除

入栈出栈次序判定规则

若输入序列是 \cdots , $P_i\cdots P_j\cdots P_k\cdots (i< j< k,输入序号)$,一定不存在这样的输出序列 \cdots , $P_k\cdots P_i\cdots P_j\cdots$

由元素1,2,3,4,5,6,7,8依次入栈、出栈,要求每次出栈之前至少有两次连续入栈操作,出栈时可以出栈一个元素,也可以出栈多个元素直至栈空,则数据的出栈序列可能是()

- A. 3, 4, 2, 5, 7, 6, 1, 8
- B. 2, 4, 3, 1, 8, 7, 6, 5
- C. 5, 7, 6, 4, 8, 3, 2, 1
- D. 4, 3, 5, 2, 1, 6, 8, 7

(1) 表达式求值

任何一个表达式都是由操作数 (operand) 、运算符 (operator) 和界限符组成的,我们称它们为单词。

把运算符和界限符统称为算符。

简单表达式的求值问题,这种表达式只含加、减、乘、除、乘方、括 号等运算。

(1) 表达式求值

对于两个相继出现的算符Q1和Q2, 其优先关系:

θ_1 θ_2	+	_	*	/	^	()	#
+	>	>	<	<	<	<	>	>
_	>	>	<	<	<	<	>	>
*	>	>	>	>	<	<	>	>
/	>	>	>	>	<	<	>	>
(<	<	<	<	<	<	=	
)	>	>	>	>		>	>	
#	<	<	<	<	<	<		=

(1) 表达式求值

算法的基本思想

界限符 '#'优先级别最低

设置两个工作栈: 运算符栈OPTR 操作数栈OPND

- 1) 首先置操作数栈为空栈,表达式起始符'#'为运算符栈的栈底元素。
- 2) 依次读入表达式中每个字符,若是操作数则进0PND栈,若是**运算符则和 0PTR 栈的栈顶运算符**比较优先权后作相应操作,直至整个表达式求值完毕。

(1) 表达式求值

C是操 (1) 表达式求值 作符吗? EvaluateExpression(Operalype &result) { InitStack(OPND); InitStack(OPTR); Push(OPTR, '#'); c=getchar(); while((c!='#')&& GetTop(OPTR)!='#')) { if (!In(c,OP)) { Push(OPND,c); c=getchar();} 运算符与栈顶 else switch(precede(GetTop(OPTR), c)) 比较并查3.1表 { case '<': Push(OPTR, c); c=getchar();break; case '=': Pop(OPTR);c=getchar();break; case '>': Pop(OPTR, theta); Pop(OPND,b); Pop(OPND, a); Push(OPND, Operate(a, theta,b)) ;break; ; } //switch }//while Operate= $a \theta b$ result=GetTop(OPND); **}//EvaluateExpression**

(2) 栈与递归

递归的定义

如果一个对象部分的由自己组成,或者是按它自己定义的,则称为**递归**的。

一个递归定义必须一步比一步简单,最后是有终结的,决不能无限循环下去,终结条件就是递归定义的出口,简称为**递归出口**。

(2) 栈与递归

递归函数的特点:在函数内部可以直接或间接地调用函数自身。如阶乘 函数:

$$n! = \begin{cases} 1 & \text{,} & n=0 \\ n*(n-1)! & \text{,} & n>0 \end{cases}$$

```
(2) 栈与递归
int fact (int n)
 if (n = 0)
 return 1;
 else
 return(n*fact(n-1));
main()
{ int n;
 scanf("%d\n",&n);
 printf("%8d%8d\n",n,fact(n));
```

(2) 栈与递归

递归函数到非递归函数的转换

调用前:

- (1) 为被调用函数的局部变量分配存储区; (活动记录, 数据区)
- (2) 将所有的实参、返回地址传递给被调用函数; 实参和形参的结合,传值。
- (3) 将控制转移到被调用函数入口。

调用后返回:

- (1) 保存被调用函数的计算结果;
- (2) 释放被调用函数的存储区;
- (3) 依照被调用函数保存的返回地址将控制转 移到调用函数。

(2) 栈与递归

函数嵌套调用时,按照"后调用先返回"的原则进行。

(2) 栈与递归

函数嵌套结构


```
int main()
 int m,n;
 second
 i;
 int
 first
 int x,y;
 3: ...
 main
```

```
(2) 栈与递归
 阶乘递归算法:
 int fact (int n)
 if (n = 0)
int nfact(int n);
 return 1;
 int res;
 else
 return(n*fact(n-1));
 SqStack st;
 };
 InitStack(st);
 while (n>0)
 while (!StackEmpty(st)
 res=res*GetTop(st);
 { Push(st,n);
 Pop(st);
 n=n-1;
 free(st); return(res);
 res=1;
```

口 共享栈

两个栈共享同一片存储空间,这片存储空间不单独属于任何一个栈,某个栈需要的多一点,它就可能得到更多的存储空间;

两个栈的栈底在这片存储空间的两端,当元素入栈时,两个栈的栈顶指针相向而行。

- □ 3.1 栈
- □ 3.2 栈的实现
- □ 3.3 栈的应用
- □ 3.4 队列
- □ 3.5 队列的实现
- □ 3.6 队列的应用

队列定义 只能在表的一端进行插入运算,在表的另一端进行

删除运算的线性表。

尾部插入

逻辑结构 与线性表相同,仍为一对一关系。

存储结构 顺序队或链队,循环顺序队更常见。

首部删除

运算规则

只能在队首和队尾运算,且访问结点时依照先进先出 (FIFO)的原则。

实现方式

关键是掌握入队和出队操作,具体实现依顺序队或链队的不同而不同。

基本操作: 入队或出队,建空队列,判队空或队满等操作。

实质是带头结点的线性链表

双端队列 限定插入和删除操作在表的两端进行的线性表

队列的实现方式是本节重点,关键是掌握入队和出队操作。 具体实现依存储结构(链队或顺序队)的不同而不同。

队的抽象数据类型定义:

ADT Queue{

数据对象: D=.....

数据关系: R=.....

基本操作:

• • • • •

ADT Queue

建队、入队或出队、判队空 或队满等,教材P59-60罗列 了9种基本操作。

- □ 3.1 栈
- □ 3.2 栈的实现
- □ 3.3 栈的应用
- □ 3.4 队列
- □ 3.5 队列的实现
- □ 3.6 队列的应用

(1) 链队列

队列的链式存储结构简称为链队列,它是限制仅在表头删除和表尾插入的单链表。

在单链表的头指针不便于在表尾做插入操作,为此再增加一个尾指针,指向链表上的最后一个结点。于是,一个链队列由一个头指针和一个尾指针唯一地确定。

- □两个指针:
 - ■队头指针Q. front指向头结点
 - ■队尾指针Q. rear指向尾结点
- □ 初始态: 队空条件
 - ●头指针和尾指针均指向头结点
 - Q. front = Q. rear

```
typedef struct QNode { //元素结点
  QElemType data;
  struct QNode *next;
} QNode, *QueuePtr;
 //特殊结点
typedef struct{
  QueuePtr front; //队头指针
 //队尾指针
  QueuePtr rear;
}LinkQueue;
LinkQueue Q:
Q. front——指向链头结点
Q. rear ——指向链尾结点
```


```
□ 初始化 p62
 Status InitQueue (LinkQueue &Q)
□ 销毁队列 p62
 Status DestroyQueue (LinkQueue &Q)
□ 入队 p62
 Status EnQueue (LinkQueue &Q, QElemType e)
□ 出队 p62
 Status DeQueue (LinkQueue &Q, QElemType &e)
□判队空
 Status QueueEmpty(LinkQueue Q)
□ 取队头元素
 Status GetHead (LinkQueue Q, QE1emType &e)
```

(1) 链队列

1) 链队列初始化

```
Status InitQueue (LinkQueue &Q)
{
 Q. front=Q. rear=(QueuePtr)malloc(sizeof(QNode));
 if (!Q. front) exit(OVERFLOW);
 Q. front->next=NULL;
 return OK;
}
```

(1) 链队列

2) 链队列的销毁

```
Status DestroyQueue (LinkQueue &Q)
{
 while (Q. front)
 {
 Q. rear=Q. front->next;
 free(Q. front);
 Q. front=Q. rear;
 }
 return OK;
}
```

(1) 链队列

3) 链队列的插入(入队)

```
Status EnQueue (LinkQueue &Q, QElemType e)
{
 p=(QueuePtr)malloc(sizeof(QNode));
 if (!p) exit(OVERFLOW);
 p->data = e; p->next = NULL;
 Q. rear->next = p;
 Q. rear = p;
 return OK;
}
```

(1) 链队列

4) 链队列的删除 (出队)

```
Status DeQueue (LinkQueue &Q, ElemType &e)
 if (Q. front==Q. rear) return ERROR;
  p=Q. front->next;
 e=p->data;
  Q. front-\ranglenext=p-\ranglenext;
 if (Q. rear == p) Q. rear=Q. front;
 free(p);
  return OK;
```

(1) 链队列

5) 判断链队列是否为空

```
Status QueueEmpty(LinkQueue Q)
{
 if (Q.front==Q.rear) return TRUE;
 return FALSE;
}
```

(1) 链队列

6) 取链队列的第一个元素结点

```
Status GetHead(LinkQueue Q, QE1emType &e)
{
  if (QueueEmpty(Q)) return ERROR;
  e=Q. front->next->data;
  return OK;
}
```

(2) 顺序队列

队列的顺序存储结构简称为顺序队列。顺序队列实际上是 运算受限的顺序表。

用一组地址连续的存储单元依次存放从队列头到队列尾的元素

设两个指针:

- ——Q. front 指向队列头元素;
- ——Q. rear 指向队列尾元素的下一个位置

(2) 顺序队列

```
#define MAXSIZE 100
typedef struct {
 QElemType *base;
 int front;
 int rear;
}SqQueue;
SqQueue Q;
```

(2) 顺序队列

讨论:

- ① 空队列的特征? 约定: front=rear
- ② 队列会满吗? 极易装满! 因为数组通常有 长度限制,而其前端空间无 法释放。
- ③ 怎样实现入队和出队操作? 核心语句如下:

用base做数组名 data **front** (队首) a_1 a_2 a_3 (队尾) **a**₄ rear 队尾后地址 99 有缺陷

入队(尾部插入): Q.base[rear]=e; Q.rear++;

出队(头部删除): e=Q.base[front]; Q.front++;

(2) 顺序队列——循环队列

N-1

1-42

(2) 顺序队列——循环队列

新问题:在循环队列中,空队特征是front=rear; 队满时也会有 front=rear; 判决条件将出现二义性!

解决方案有三:

- ①使用一个计数器记录队列中元素个数(即队列长度);
- ②加设标志位,删除时置1,插入时置0,则可识别当前front=rear属于何种情况
- ③人为浪费一个单元,则队满特征可改为front=(rear+1)%N;

(2) 顺序队列——循环队列

实际中常选用方案3(人为浪费一个单元):

即front和rear二者之一指向实元素,另一个指向空闲元素。

队空条件: front = rear (初始化时: front = rear)

队满条件: front = (rear+1) % N (N=maxsize)

队列长度(即数据元素个数): L=(N+rear-front)%N

问1: 左图中队列maxsize N=? 6

问2: 左图中队列长度L=? 5

问3: 在具有n个单元的循环队列中,队

满时共有多少个元素? N-1个

(2) 顺序队列——循环队列

例:一循环队列如下图所示,若先删除4个元素,接着再插入4个元素,请问队头和队尾指针分别指向哪个位置?

解:由图可知,队头和队尾指针的初态分别为front=1和rear=0。再插入4个元素后,r=(0+4)%6=4删除4个元素后 f=5;

(2) 顺序队列——循环队列

```
□ 初始化 p64
Status InitQueue (SqQueue &Q)
□ 求队列的长度 p64
int QueueLength (SqQueue Q)
□ 入队 p65
Status EnQueue (SqQueue &Q, QE1emType e)
□ 出队 p65
Status DeQueue (SqQueue &Q, QElemType &e)
□判队空
Status QueueEmpty(SqQueue Q)
□ 取队头元素
Status GetHead (SqQueue Q, QElemType &e)
```

(2) 顺序队列——循环队列

1) 循环队列初始化

```
Status InitQueue (SqQueue &Q)
{
 Q.base=(QElemTye )malloc(MAXQSIZE*sizeof(QElemType));
 if (!Q.base) exit(OVERFLOW);
 Q.front=Q.rear=0;
 return OK;
}
```

(2) 顺序队列——循环队列

2) 循环队列长度

```
int QueueLength(SqQueue Q)
{
 return (Q.rear-Q.front+MAXQSIZE)%MAXQSIZE;
}
```

(2) 顺序队列——循环队列

3) 循环队列入队

```
Status EnQueue (SqQueue &Q, QElemType e)
{
 if ((Q.rear+1) % MAXQSIZE ==Q.front)
 return ERROR;
 Q.base[Q.rear]=e;
 Q.rear = (Q.rear+1)%MAXQSIZE;
 return OK;
}
```

(2) 顺序队列——循环队列

4) 循环队列出队

```
Status DeQueue(SqQueue &Q, QElemType &e)
{
 if (Q.rear==Q.front) return ERROR;
 e=Q.base[Q.front];
 Q.front=(Q.front+1)%MAXQSIZE;
 return OK;
}
```

(2) 顺序队列——循环队列

5) 循环队列是否为空

```
Status QueueEmpty(SqQueue Q)
{
 if (Q.front==Q.rear) return TRUE;
 return FALSE;
}
```

(2) 顺序队列——循环队列

6) 循环队列取对头

```
Status GetHead(SqQueue Q, QElemType &e)
{
 if QueueEmpty(Q) return ERROR;
 e=Q.base[Q.front];
 return OK;
}
```

(2) 顺序队列

非循环队列

- □ 类型定义:与循环队列完全一样
- □ 关键:修改队尾/队头指针
 - Q. rear = Q. rear + 1; Q. front = Q. front+1;
- □ 在判断时,有‰AXQSIZE为循环队列,否则为非循环队列
- □ 队空条件: Q. front = Q. rear
- □ 队满条件: Q. rear>= MAXQSIZE
- □ 注意"假上溢"的处理
- □ 长度: Q. rear Q. front

第三章 栈和队列

- □ 3.1 栈
- □ 3.2 栈的实现
- □ 3.3 栈的应用
- □ 3.4 队列
- **□ 3.5 队列的实现**
- □ 3.6 队列的应用

(1) 打印二项展开式 $(a + b)^i$ 的系数

$$(a+b)^n=\sum_{r=0}^n C_n^r a^{n-r} b^r$$

$$(a+b)^{n} = C_{n}^{0} a^{n} + C_{n}^{1} a^{n-1} b + \dots + C_{n}^{k} a^{n-k} b^{k} + \dots + C_{n}^{n} b^{n}$$

$$C_{n}^{0}, C_{n}^{1}, C_{n}^{2}, \dots C_{n}^{r}, \dots C_{n}^{n}$$

- □ 项数: 总共二项式展开有n+1项
- **□** 通项: 第 i+1 项的系数为 $C_n^i = \frac{i!}{i!(n-i)!}$
- □ 如果二项式的幂指数是偶数,中间的一项二次项系数最大。如果 是奇数,则最中间2项最大并且相等

(1) 打印二项展开式 $(a + b)^i$ 的系数

杨辉三角形 (Pascal's triangle)

(1) 打印二项展开式 $(a + b)^i$ 的系数

杨辉三角形 (Pascal's triangle)

表中除"1"以外的每一个数都等于它肩上的两个数之和

(1) 打印二项展开式 $(a + b)^i$ 的系数

从第 i 行数据计算并存放第 i+1 行数据

(1) 打印二项展开式 $(a + b)^i$ 的系数

```
void YANGVI ( int n ) {
 SqQueue q;
 q.InitQueue(&q);
 q.EnQueue (1); q.EnQueue (1);//预放入第一行的两个系数
 int s = 0;
 for ( int i=1; i<=n; i++ ) { //逐行处理
 cout << endl;</pre>
 q.EnQueue (0);
 for ( int j=1; j<=i+2; j++ ) { //处理第i行的i+2个系数
 int t = q.DeQueue ( );//读取系数
 q.EnQueue (s+t);//计算下一行系数,并进队列
 s = t;
 if ( j != i+2 )
 cout << s << ' ';//打印一个系数,第 i+2个为0
```

(2) 医院门诊部病人管理系统

- □ 工作过程: 当一病人进入门诊室时,负责挂号的义务人员就根据观察和简短询问发给他一个从0 (病危)到4 (一般)变化的优先数,让他到相应优先数队列中去排队等待。当一医生空闲时,就根据优先数和等待时间,通知某候诊病人就诊。
- □ 原则:优先级高的先考虑,同一优先级中,则先来先考虑。

(2) 医院门诊部病人管理系统

□ 组织数据的方式 - - 数据结构

✓ 组织方式一:若病人以其到 达门诊部的先后次序组织到 一个队列,则具体到达时间 可不考虑。

> 这样的单队列对按就诊原则来确定下一就诊病人是 很不方便的,还将破坏队 列的操作原则。

到达次序	优先数	姓名
1	2	林文
2	3	郑江
3	0	鲁明
4	3	陈真
5	0	李军
6	2	王红
7	1	张兵

(2) 医院门诊部病人管理系统

■ 组织方式一: 若病人以其到达门诊部的先后次序组织到一个队列, 则具体到达时间可不考虑。

到达次序	优先数	姓名
1	2	林文
2	3	郑江
3	0	鲁明
4	3	陈真
5	0	李军
6	2	王红
7	1	张兵

这样的单队列对按就诊原则来确定下一就诊病人是 很不方便的,还将破坏队 列的操作原则。

62

(2) 医院门诊部病人管理系统

■ 组织方式二:多个队列(队列数组):队列数组的第i个元素是优先级为i的队列。优先数隐含在队列的编号中。

(2) 医院门诊部病人管理系统

- □就病人管理系统来说,功能菜单中至少有以下两个功能
 - (1) 病人登记AddPatient()
 - ①提示并读入病人优先数i;
 - ②提示并读入病人名
 - ③调用链队列的入队算法EnQueue()
 - (2) 确定下一个就诊病人 GetPatient()

按就诊原则确定和显示下一个就诊病人名

即:若优先数0的队列非空,则下一就诊病人为队首元素,否则,考虑优先数1的队列;依次类推。

(3) 资源循环分配

一群客户(client)共享同一资源时,如何兼顾公平与效率。比如,多个应用程序共享CPU,实验室成员共享打印机,

RoundRobin { //循环分配器

SqQueue Q(clients);//参与资源分配的所有客户组成队列

while(!serviceclosed()){ //在服务关闭之前,反复地 e= Q.DeQueue();//令队首的客户出队,并

serve(e);//接受服务,然后

Q.EeQueue(e);//重新入队

}

■ 利用队列改进迷宫算法,找出最短的通路

小结

小结

线性表、栈、队的异同点:

不同点: ① 运算规则不同:

- ✓ 线性表为随机存取;
- ✓ 而栈是只允许在一端进行插入和删除运算,因而是 后进先出表LIFO;
- ✓ 队列是只允许在一端进行插入、另一端进行删除运算,因而是先进先出表FIFO。
- ② 用途不同,线性表比较通用;堆栈用于函数调用、 递归和简化设计等;队列用于离散事件模拟、OS作业 调度和简化设计等。

小结

例:数组Q[n]用来表示一个循环队列,f为当前队列头元素的前一位置,r为队尾元素的位置。假定队列中元素的个数小于n,计算队列中元素的公式为:

(A)
$$r-f$$
 (B) $(n+f-r) \% n$ (C) $n+r-f$ (D) $\sqrt{(n+r-f) \% n}$

答: 要分析4种公式哪种最合理?

当r≥f 时 (A) 合理; 综合2种情况,以(D) 的 当r<f 时 (C) 合理; 表达最为合理

□迷宫求解

通常用的是"穷举求解"的方法

□迷宫求解

基本思想:

- □ 若当前位置"可通",则纳入路径,继续前进;
- □ 若当前位置"不可通",则后退,换方向继续探索;
- □ 若四周"均无通路",则将当前位置从路径中删除出去。

□迷宫求解

```
设定当前位置的初值为入口位置:
do {
若当前位置可通,
 则 {将当前位置插入栈顶;
 若该位置是出口位置,则算法结束;
 否则切换当前位置的东邻方块为新的当前位置;
否则 {
 若栈不空且栈顶位置尚有其他方向未被探索,
 则设定新的当前位置为: 沿顺时针方向旋转找到的栈顶位置的下一相邻块;
 若栈不空但栈顶位置的四周均不可通,
 则 { 删去栈顶位置; // 从路径中删去该通道块
 若栈不空,则重新测试新的栈顶位置,
 直至找到一个可通的相邻块或出栈至栈空;
} while (栈不空) ;
```

```
PosType seat; //通道块 "坐标位置"
bool MazePath(PosType start, PosType end) {
 int di; //从此通道块走向下一通道块的"方向"
 PosType curpos = start; Stack S; SELemType e;
 } SElemType;
 int curstep = 1; InitStack(S);
 do {
 if (Pass(curpos)) {//当前位置不是墙和已经走过的路径
 FootPrint(curpos); //留下足迹
 e.ord = curstep; e.seat = curpos; e.di = 1;
 Push(S, e); //加入路径
 if (IsEqual(curpos,end)) return true;
 curpos = NextPos(curpos, 1); curstep++; //探索下一步
 else {//当前位置是墙或者是已经走过的路径
 if (!StackEmpty(S)) {
 Pop(S, e);
 while (e.di == 4 \&\& (!StackEmpty(S)))  {
 MarkPrint(e.seat); Pop(S, e);//标记这个路线
 if (e.di < 4) {
 e.di++; Push(S, e); //换下一个方向探索
 curpos = NextPos(e.seat, e.di);//设定当前位置是该新方向上的相邻块
 }
 } while (!StackEmpty(S));
 return false;
 1-72
```

typedef struct {

int ord: //通道块在路径上的 " 序号"

正在答疑