第三章 栈和队列

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

栈(stack)是限制线性表中元素的插入和删除只能在线性表的同一端进行的一种特殊线性表。

允许插入和删除的一端,为变化的一端,称为**栈顶**(Top),另一端为固定的一端,称为**栈底**(Bottom)。

最先放入栈中元素在栈底,最后放入的元素在栈顶,而删除元素刚好相反,最后放入的元素最先删除,最先放入的元素最后删除。

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

- □ 先进后出LIFO
- □ 后进先出FILO

栈是仅在表尾进行插入、删除操作的线性表。

表尾(即 an端)称为栈顶/top; 表头(即 a1端)称为栈底/base

例如: 栈 $S=(a_1, a_2, a_3, \dots, a_{n-1}, a_n)$

a₁称为栈底元素

强调:插入和删除都只能在表的一端(栈顶)进行!

想一想:要从栈中取出a ,应当如何操作?

an称为栈顶元素

插入元素到栈顶的操作,称为入栈。

从栈顶删除最后一个元 素的操作, 称为出栈。

Q1: 栈是什么? 它与一般线性表有什么不同?

堆栈是一种特殊的线性表,它只能在表的一端(即栈顶)进行插入和删除运算。

与一般线性表的区别: 仅在于运算规则不同。

一般线性表

堆栈

逻辑结构: 1:1

逻辑结构: 1:1

存储结构:顺序表、链表

存储结构:顺序栈、链栈

运算规则: 随机存取

运算规则:后进先出(LIFO)

"进" = 插入=压入 =PUSH (a_{n+1})

"出" = 删除=弹出=POP(a_n)

以线性表 $S=(a_1, a_2, ..., a_{n-1}, a_n)$ 为例

写入: S[i]=a_i

读出: e= S[i]

压入(PUSH): S[top++]=a_{n+1}

弹出(POP): e=S[--top]

前提:一定要预设栈顶指针top

Q2: 顺序表和顺序栈的操作有何区别?

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

出栈口诀: 堆栈指针top "先减后弹": e=S[--top]

Q3: 为什么要设计堆栈? 它有什么独特用途?

- 1. 调用函数或子程序非它莫属;
- 2. 递归运算的有力工具;
- 3. 用于保护现场和恢复现场;
- 4. 简化了程序设计的问题。

例: 序列 1 2 3 经过栈的操作可能的所有结果?

可以通过穷举所有可能性来求解:

- ①1入1出, 2入2出, 3入3出, 即123;
- ②1入1出, 2、3入, 3、2出, 即132;
- ③ 1、2入,2出,3入3出,即231;
- ④ 1、2入, 2、1出, 3入3出, 即213;
- ⑤ 1、2、3入, 3、2、1出, 即321; 合计有5种可能性。

例: 一个栈的输入序列是12345, 若在入栈的过程中允许出栈,则栈的输出序列43512可能实现吗?

43512不可能实现,主要是其中的12顺序不能实现

例:设依次进入一个栈的元素序列为c,a,b,d,则可得到出栈的元素序列是:

- A) a, b, c, d B) c, d, a, b
- C) b, c, d, a D) a, c, d, b

答: A)、D)可以, B)、C)不行。

讨论: 有无通用的判别原则?

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

即对于输入序列1,2,3,不存在输出序列3,1,2

例:阅读下列递归过程,说明其功能。


```
栈的抽象数据类型定义:
```

(教材P44-45)

ADT Stack {

数据对象: D=……

数据关系: R=……

基本操作:

• • • • •

} ADT Stack

入栈、出栈、 建栈初始化、 判断栈满或栈空、 读栈顶元素值等。

即栈顶

- (1) 规则 限定只能在表的一端进行插入和删除运算的线性表。
- (2) 逻辑结构 与线性表相同, 仍为一对一(1:1)关系。
- (3) 存储结构 用顺序栈或链栈存储均可

- (4) 运算规则 只能在栈顶运算, 且访问结点时依照后进先出 (LIFO) 或先进后出(FILO)的原则。
- (5) 实现方式 关键是编写入栈和出栈函数, 具体实现依顺序栈 或链栈的存储结构有别而不同。
- (6) 基本操作有:建栈、判断栈满或栈空、入栈、 出栈、读 栈顶元素值,等等。

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

□ 顺序栈——栈的顺序存储结构

□ 链栈——栈的链式存储结构

□ 静态分配整型指针

顺序栈的存储表示(教材P46)

```
STACK-INIT-SIZE 100 //存储空间初始分配量
#define
#define STACKINCREMENT 10 //存储空间分配增量
typedef struct{
  SElemType *base; //栈的基址即栈底指针
  SElemType * top; //栈顶指针
 stacksize; //当前分配的空间
  int
 top
}SqStack;
SqStack s;
base == NULL时,表明栈结构不存在
 base
top==base时为空栈
```

进栈示例

顺序栈的入栈操作——例如用堆栈存放(A,B,C,D)

核心语句:

top=L;

Push (A);

Push (B);

Push (C);

Push (D);

退栈示例

顺序栈出栈操作——例如从栈中取出'B'

核心语句:

Pop();

Pop();

Printf(Pop ());

- □ 栈空条件: s. top ==s. base 此时不能出栈
- □ 栈满条件: s. top-s. base>=s. stacksize
- □ 进栈操作: *s. top++=e; 或*s. top=e; s. top++;
- □ 退栈操作: e=*--s.top; 或s.top--; e=*s.top;
- □ 当栈满时再做进栈运算必定产生空间溢出,简称"上溢";
- □ 当栈空时,再做退栈运算也将产生溢出,简称为"下溢"。

栈的五种基本运算

- (1) 建栈;
- (2) 判断栈满或栈空;
- (3) 入栈;
- (4) 出栈;
- (5) 读栈顶元素值。

(1) 建栈

```
Status InitStack (SqStack &S) {
 S.base = (SElemType)malloc(STACK_INIT_SIZE *
 sizeof(ElemType));
 if (!S.base) return (OVERFLOW);
 S.top=S.base;
 S.stacksize = STACK_INIT_SIZE;
 return OK;
}
```

(2) 判断栈满或栈空

```
Status IsEmptyStack(SqStack S) {
 if(S. top==S. base) return TRUE;
 else return FALSE;
Status IsFullStack (SqStack S) {
 if(s. top-s. base>=s. stacksize) return TRUE;
 else return FALSE;
```

(3) 入栈

```
Status Push (SqStack &S, SElemType e) {
  if (S. top-S. base>=S. stacksize) {
 S. base=(SE1emType*)realloc(S. base,
 (S. stacksize+STACKINCREMENT)*sizeof(ElemType));
 if (!S. base) return (OVERFLOW);
 S. top = S. base + S. stacksize:
 S. stacksize += STACKINCREMENT:
 S. top++ = e; /* S. top = e; S. top = S. top+1;
 return OK;
```

(4) 出栈

```
Status Pop(SqStack &S, SElemType &e)
{
  if (S. top == S. base) return ERROR;
  e=*--S. top; // S. top=S. top-1; e=*S. top;
  return OK;
}
```

(5) 读栈顶元素值


```
Status GetTop(SqStack S, SE1emType &e)
{
  if (S. top == S. base) return ERROR;
  e = *(S. top-1);
  return OK;
}
```

栈的链式存储结构

- 不带头结点的单链表
- 其插入和删除操作仅限制在表头位置上进行。
- 链表的头指针即栈顶指针
- ▶ 类型定义:

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

□ 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

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


```
(1) 入栈
Status Push L (LinkStack &s, SElemType e)
 p=(LinkStack)malloc(sizeof(SNode));
 if (!p) exit(Overflow);
 p-\lambda = e; p-\lambda = s; s=p;
 return OK;
```

```
(2) 出栈
Status Pop_L (LinkStack &s, SElemType &e)
 if (!s) return ERROR;
 e=s-\lambda data; p=s; s=s-\lambda next;
 free(p);
 return OK;
```

- 1) 链栈不必设头结点,因为栈顶(表头)操作频繁;
- 2) 链栈一般不会出现栈满情况,除非没有空间导致malloc分配失败。
- 3) 链栈的入栈、出栈操作就是栈顶的插入与删除操作,修改指针即可完成。
- 4) 采用链栈存储方式的优点是,可使多个栈共享空间;当栈中元素个数变化较大,且存在多个栈的情况下,链栈是栈的首选存储方式。

栈的静态分配整型指针存储

```
□ 定义
#define MAXSIZE 100

typedef struct {
 SElemType base[MAXSIZE];
 int top;
}SqStack;
SqStack s;
```

```
(1) 初始化

status InitStack(SqStack &s)
{
  s. top = 0;
  return OK;
}
```

```
(2) 入栈
Status Push(SqStack &s, SElemType e)
{
 if (s. top == MAXSIZE) return ERROR;
 s. base[s. top] = e; s. top++;
 return OK;
}
```

```
(3) 出栈
Status Pop (SqStack &s, SE1emType &e)
  if (s. top ==0) return ERROR;
  s. top--;
  e=s.base[s.top];
  return OK;
```

(3) 读栈顶元素值

```
Status GetTop(SqStack S, SElemType &e)
{
  if (S. top == 0) return ERROR;
  e = s. base[s. top-1];
  return OK;
}
```

- □ 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

3.3 栈的应用

(1) 数制转换

十进制N和其它进制数的转换是计算机实现

 $N = (N \text{ div } d) \times d + N \text{ mod } d$

例如: (1348)₁₀ = (2504)₈, 其运算过程如下

	N	N div 8	N mod 8		
计算顺序	1348	168	4	†	
	168	21	0	输出	
	21	2	5	 	
	2	0	2		

(1) 数制转换

```
void Conversion() {
 InitStack(s);
 scanf("%d,%d",&N,&base);
 N1=N;
 while (N1){
 Push(s,N1%base);
 N1 = N1/base;
 while (!(StackEmpty(s)){
 Pop(s,e);
 if (e>9) printf("%c",e+65);
 else printf("%c",e+48);
 printf("\n");
```

(1) 数制转换

```
void conversion(int X) {
  if (X/8!=0)
 conversion(X/8);
  printf("%d", X%8);
}
```

用递归编程时,不需要用户自行定义栈。它是由编译程序加以设立和处理的。

(2) 括号匹配的检验

检验括号是否匹配的方法可用"期待的急迫程度"这个概念来描述。

设置一个栈,每读入一个括号,若是右括号,则或者使置于栈顶的最急迫的期待得以消解,或者是不合法的情况;若是左括号,则作为一个新的更急迫的期待压入栈中,自然使原有的在栈中的所有未消解的期待的急迫性都降了一级

(2) 括号匹配的检验

```
Judgement(){/*判断表达式是否配对,表达式以'#'结束*/
 InitStack(sta);
 Push(&sta, '#'); /*把' #'放在栈底*/
 scanf("%c",&ch);
 valid = TRUE; /*valid为FALSE表示括号配对失败*/
 while (ch !='#'){ /*当读入字符为左括号时进栈*/
 if ((ch=='(')||(ch=='[')||(ch=='{'})) Push(&sta,ch);
 else if ((ch==')')||(ch==']')||(ch=='}')){
 chpop = Pop(\&sta);
 if (chpop =='#'){valid = FALSE;break;}/*右括号多于左括号*/
 if (!((ch==')')&&(chpop=='(') || (ch==']')&&(chpop=='[')
 | | (ch=='}')&&(chpop=='{'))}
 valid == FALSE; break;
 }/*else*/
 scanf("%c",&ch);/*读入下一字符*/
 if (Pop(&sta)!='#') valid=FALSE; /*左括号多于右括号*/
 if (valid) printf("括号配对成功");
 else printf("括号配对不成功");
```

(3) 行编辑程序

每读入一个字符

```
'#' ── 删除前面一个字符
'@' ── 删除前面所有字符
'*' ── 输入结束

whli##ilr#e(s#*s)
 outcha@putchar(*s=#++);

while(*s)
 putchar(*s++);
```

退栈

置空栈

编辑结束

用栈来实现这种功能的文字编辑器

(3) 行编辑程序

```
void LineEdit( ){
 InitStack(s);
 ch=getchar();
 while(ch!=eof){
 while(ch!=eof && ch!='\n'){
 switch(ch){
 case '#' : pop(s,c); break;
 case '@' : clearstack(s); break;
 default : push(s,ch);
 break;
 ch=getchar( );
 把从栈底到栈顶的栈内字符传送到调用过程的数据区;
 ClearStack(s);
 if(ch!=eof) ch=getchar( );
 }
 DestroyStack(s);
```

(4) 迷宫求解

通常用的是"穷举求解"的方法

(4) 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。

(4) 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) ;
```

```
bool MazePath(PosType start, PosType end) {
 PosType curpos = start; Stack S; SELemType e;
 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;
 1-53
}
```

(5) 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。

(5) 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	+	_	*	/	^	()	#
+	>	>	<	<	<	<	>	>
_	>	>	<	<	<	<	>	>
*	>	>	>	>	<	<	>	>
/	>	>	>	>	<	<	>	>
(<	<	<	<	<	<	=	
)	>	>	>	>		>	>	
#	<	<	<	<	<	<		=

(5) 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。

(5) 表达式求值

C是操 (5) 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();} 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);a=Pop(); Push(OPND, Operate(a, theta,b)) ;break; ; } //switch }//while Operate= $a \theta b$ result=GetTop(OPND); **}//EvaluateExpression**

(6) 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**。

(6) 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:

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

```
(6) 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));
```

(6) 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。

(6) 栈与递归

函数嵌套调用时,按照"后调用先返回"的原则进行。

(6) 栈与递归

函数嵌套结构

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

```
(6) 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)
 { Push(st,n);
 res=res*GetTop(st);
 Pop(st);
 n=n-1;
 free(st); return(res);
 res=1;
```

正在答疑