第3章 栈和队列

——刘亮亮

上章回顾

- ・线性结构:一对一的关系,除第一个和最后一个, 每个元素只有一个直接前驱和一个直接后继。
- · 线性表: 最简单最常用的线性结构
- 线性表根据存储结构: 顺序表与链表
- · 顺序表与链表的抽象类型定义以及操作
- · 重点操作:插入元素、删除元素等

本章要点

- · 另外两种非常重要的线性结构: 栈和队列
- · 栈和队列: 也称为操作受限的线性表
- 栈的抽象数据类型定义以及操作: 进栈和出栈
- · 栈的应用举例
- · 队列的抽象数据类型定义以及操作: 入队和出队
- · 队列的应用举例

目录

- ・桟
- ・桟的应用
- ・队列
- ・队列的应用

・桟的定义

- 桟(Stack): 是限制在表的一端进行插入和删除操作的线性表。 又称为**后进先出**LIFO (Last In First Out)或**先进后出**FILO (First In Last Out)线性表。
- 栈顶(Top):允许进行插入、删除操作的一端,又称为表尾。 用栈顶指针(top)来指示栈顶元素。
- 栈底(Bottom):是固定端,又称为表头。
- 空栈: 当表中没有元素时称为空栈。

・栈的示意图

- 设栈S=(a₁, a₂, ...a_n),
 则a₁称为栈底元素, a_n为栈顶元素
- 栈中元素按 a_1 , a_2 , ... a_n 的次序进栈
- 退栈的顺序: a_n, ..., a₂, a₁

· 现实生活的栈:

- 铁路调度站
- 弹夹

栈示意图

・栈的抽象数据类型定义

```
ADT Stack{
 数据对象: D ={ a<sub>i</sub> | a<sub>i</sub> ∈ ElemSet, i=1,2,...,n, n≥0 }
 数据关系: R ={<a<sub>i-1</sub>, a<sub>i</sub>>|a<sub>i-1</sub>, a<sub>i</sub> ∈ D, i=2,3,...,n }
 基本操作: 初始化、进栈、出栈、取栈顶元素等
} ADT Stack
```


· 栈的两种重要的操作: 进栈Push和出栈Pop

・栈的表示与实现

- 顺序栈——表示
 - ✓利用一组地址连续的存储单元来依次存放自栈底到栈顶的数据 元素,同时设定栈顶指针top指示栈顶元素在顺序栈中的位置。
 - ✓栈顶指针top始终指向栈顶元素的下一个位置。

```
//顺序栈的表示
#define STACK_SIZE 100 /* 栈初始向量大小 */
#define STACKINCREMENT 10 /* 存储空间分配增量 */
#typedef int ElemType;
typedef struct sqstack{
 ElemType *bottom; /* 栈不存在时值为NULL */
 ElemType *top; /* 栈顶指针 */
 int stacksize; /* 当前已分配空间,以元素为单位
 */
 }SqStack;
```


・栈的表示与实现

- 顺序栈——表示
 - ✓用bottom表示栈底指针,栈底固定不变的;
 - ✓用top(称为栈顶指针)指示当前栈顶位置,栈顶则随着进栈和 退栈操作而变化。
 - ✓ 栈空: top=bottom作为栈空的标记
 - ✓结点进栈: 首先将数据元素保存到栈顶(top所指的当前位置), 然后执行top加1, 使top指向栈顶的下一个存储位置;
 - ✓结点出栈:首先执行top减1,使top指向栈顶元素的存储位置,然后将栈顶元素取出。 top→ Top

・栈的表示与实现

- 顺序栈——表示

・栈的表示与实现

- 顺序栈——实现

✓操作1: 栈的初始化

```
Status Init_Stack(void){
 SqStack S;
 S.bottom=(ElemType *)malloc(STACK_SIZE
 *sizeof(ElemType));
 if (! S.bottom) return ERROR;
 S.top=S.bottom; /* 栈空时栈顶和栈底指针相同 */
 S. stacksize=STACK_SIZE;
 return OK;
}
```


・栈的表示与实现

- 顺序栈——实现

✓操作2: 进栈push

□算法思想:

◆ Step 1:判断栈是否满,如果满重新分配 if (S.top-S.bottom>=S. stacksize-1)//栈满

- ◆ Step 2:将元素赋值给栈顶指针top指向的位置 *S.top=e
- ◆ Step 3:栈顶指针top加1后移 S.top++

・栈的表示与实现

- 顺序栈——实现

✓操作2: 进栈push

□算法描述:

```
Status push(SqStack S , ElemType e){
 if (S.top-S.bottom>=S. stacksize-1) {
 // / 栈满,追加存储空间
 S.bottom=(ElemType *)realloc((S. STACKINCREMENT+STACK_SIZE)
 *sizeof(ElemType));
 if (! S.bottom) return ERROR;
 S.top=S.bottom+S. stacksize;
 S. stacksize+=STACKINCREMENT;
 }
 *S.top=e; //进栈,e成为新的栈顶
 S.top++; // 栈顶指针加1,
 return OK;
}
```

算法分析:

时间复杂度:O(1)

・栈的表示与实现

- 顺序栈——实现
 - ✓操作3: 出栈pop
 - □算法思想:
 - ◆ Step 1:判断栈是否空,如果空返回失败标识
 - if (s.top==s.bottom) //空栈
 - ◆ Step 2:栈顶指针减1
 - *s.top--; //栈顶指针减1
 - ◆ Step 3:返回出栈的元素
 - e=*s.top;

・栈的表示与实现

- 顺序栈——实现 ✓操作3: 出栈push □算法描述:

```
Status pop( SqStack S, ElemType *e )

//弹出栈顶元素
{

//判断栈空

if ( S.top== S.bottom )

return ERROR; // 栈空,返回失败标志

S.top--;

e=*S. top;

return OK;
}
```

算法分析:

时间复杂度:0(1)

・ 栈的表示与实现

- 链栈——表示
 - ✓ 栈的链式存储结构称为链栈,是运算受限的单链表。
 - ✓ 其插入和删除操作只能在表头位置上进行。
 - √栈顶指针top就是链表的头指针

```
//链栈的结点类型说明如下:
typedef struct Stack_Node
{
 ElemType data;
 struct Stack_Node *next;
} Stack_Node;
```


・栈的表示与实现

- 链栈——实现
 - ✓链栈的操作和单链表的操基本一样,唯一区别是<mark>只能在头指针</mark> 处进行插入和删除。
 - ✓ 参考单链表的操作, 自行实现
 - ✓例如:进栈

```
Status push(Stack_Node *top , ElemType e)
{
 Stack_Node *p;
 p=(Stack_Node *)malloc(sizeof(Stack_Node));
 if (!p) return ERROR;
 //申请新结点失败,返回错误标志
 p->data=e;
 p->next=top->next;
 top->next=p;
 return OK;
}
```


思考题

- ・问题1: 若已知一个栈的入栈顺序是1、2、3、4.其 出栈序列为P1、P2、P3、P4、,则P2、P4不可 能是()
 - A. 2、4 B. 2、1 C. 4、3 D. 3、4
- 问题2:假设以I和O分别表示入栈和出栈操作。栈 的初态和终态均为空,入栈和出栈的操作序列可表 示为仅由I和O组成的序列,可以操作的序列称为合 法序列,否则称为非法序列。

下面所示的序列中哪些是合法的?

- A. IOIIOIOO B. IOOIOIIO C. IIIOIOIO D. IIIOOIOO

目录

- ・桟
- ・桟的应用
- ・队列
- ・队列的应用

- · 栈是一种非常重要的数据结构
- · 程序设计中常用的工具和数据结构
- · 在软件系统中广泛使用
- ・ 常见应用:数制转换、括号匹配检验、表达式求值 等

・ 应用1:数制转换

- 分析:

- ✓ 十进制整数N向其它进制数d(二、八、十六)的转换是计算机实现计算的 基本问题
- ✓ 转换法则: n=(n div d)*d+n mod d
- ✓示例: (1348)₁₀= (2504)₈
- ✓ 取余顺序: 4052, 而最后的输出顺序为: 2504, 正好符合栈的
 - "后进先出"的特点。

//运算过程:			
n	n div 8	n mod 8	
1348	168	4	
168	21	0	
21	2	5	
2	0	2	


```
应用1:数制转换
- 算法思想:
 ✓构造一个空栈
 S=Init Stack();
 ✓ 循环模d(进制数), 取得余数, 调用栈的执行进栈操作,直到除的结
 果为0
 while(n>0){
 k=n%d;
 push(S,k);
 n=n/d;
 ✓遍历栈,执行出栈操作,并且输出
 while(!StackEmpty(S))//S.top!=0{
 pop(S,e);
```


- ・ 应用1:数制转换
 - 算法描述:

```
void conversion(int n, int d) {
 //将十进制整数N转换为d(2或8)进制数
 SqStack S;
 int k, *e;
 S=Init_Stack();
 while (n>0) {//求出所有的余数,进栈
 k=n%d;
 push(S, k);
 n=n/d;
 while (S.top!=0) { //栈不空时出栈,输出
 pop(S, e);
 printf("%1d", *e);
 }
```

思考:

用数组等也 可以实现,为何用栈 来实现,有什么好 处???

・ 应用2: 括号匹配检查

分析:从左至右扫描一个字符串(或表达式),则每个右括号将与最近遇到的那个左括号相匹配。则可以在从左至右扫描过程中把所遇到的左括号存放到堆栈中。每当遇到一个右括号时,就将它与栈顶的左括号(如果存在)相匹配,同时从栈顶删除该左括号。

- 算法思想:

- ✔(1)设置一个栈, 当读到左括号时, 左括号进栈。
- ✓ (2) 当读到右括号时,则从栈中弹出一个元素,与读到的左括号进行匹配,若匹配成功,继续读入;
- ✓ (3)否则匹配失败,返回FLASE。
- ✔ (4) 如果最后栈为空,则匹配成功

・ 应用2: 括号匹配检查

- 示例: (([][]))

・ 应用2: 括号匹配检查

- 示例1: (([[[])) ——不合法

・ 应用2: 括号匹配检查

```
#define TRUE 0
#define FALSE -1
SqStack S;
S=Init_Stack();//堆栈初始化
int Match_Brackets(){
  char ch, x;
  scanf("%c", &ch);
 while (asc(ch)!=13){
 if ((ch=='(')||(ch=='[')){
 push(S,ch);
 } else if(ch==']'){
 x=pop(S);
 if (x!='['){
 printf("'['括号不匹配");
 return FLASE;
 } else if (ch==')') {
 x=pop(S);
 if (x!='(') {
 printf("'('括号不匹配");
 return FLASE;
```

```
if (S.top!=0) {
 printf("括号数量不匹配!");
 return FLASE;
 }
 return TRUE;
}
```

Note:

编程没有什么诀窍, 唯有不断的实践!

- ・ 应用3: 表达式求值
 - 分析:
 - ✓表达式求值是程序设计语言编译中一个最基本的问题;
 - ✓表达式:操作符、运算符、界限符组成;
 - ✓ 采用算符优先法
 - 算法思想:
 - ✓ (1)定义两个工作栈,一个运算符栈OPTR、一个操作数栈OPND-寄存操作数和运算结果
 - ✓ (2)首先置操作数栈OPND为空栈,表达式起始符 "#" 为运算符 栈的栈底元素;
 - ✓(3)依次读入每个字符:
 - □若是操作数则进入OPND;
 - □若是运算符则和OPTR栈的栈顶元素比较优先级后进行运算,直到求值完毕(即:OPTR栈顶元素和当前字符为"#")

・ 应用3: 表达式求值

- 图解: 3*(7-2)

・ 应用3: 表达式求值

- 图解: 3*(7-2)

・ 应用3: 表达式求值

```
Operand Type EvaluateExpression(){
 InitStack(OPTR);
 Push(OPTR,'#');
 InitStack(OPND);
 c=getchar();
  while(c!='#' | GetTop(OPTR)!='#'){
 if(!In(c,OP)){//不是运算符,进OPND栈
 Push(OPND,c);
 c=getchar();
 }else{
 switch(Precede(GetTop(OPTR),c)){ //判断优先级
 case '<': //栈顶元素优先权低
 Push(OPTR,c);
 c=getchar();
 break:
 case '=': //去掉括号
 Pop(OPTR,c);
 c=getchar();
 break;
```

```
case '>': //退栈,并且计算,结果进栈
Pop(OPTR,theta);
Pop(OPND,b);
Pop(OPND,a);
Push(OPND,Operate(a,theta,b));
break;
}//end swich
}//end else
}//end while
return GetTop(OPND);
}
```


- ・ 应用4: 栈与递归 (选学)
 - 递归调用:一个函数(或过程)直接或间接地调用自己本身, 简称递归(Recursive)。
 - 程序设计语言中实现递归是栈的一个非常重要的应用。
 - 有效的递归调用函数(或过程)应包括两部分:递推规则(方法),终止条件。
 - 例如: 求n!

- ・ 应用4: 栈与递归 (选学)
 - 为保证递归调用正确执行,系统设立一个"递归工作栈",作为整个递归调用过程期间使用的数据存储区。
 - 每一层递归包含的信息如:参数、局部变量、上一层的返回地 址构成一个"工作记录"。每进入一层递归,就产生一个新的 工作记录压入栈顶;每退出一层递归,就从栈顶弹出一个工作 记录。

- ・ 应用4: 栈与递归 (选学)
 - 从被调函数返回调用函数的一般步骤:
 - ✓(1) 若栈为空,则执行正常返回。
 - ✓(2) 从栈顶弹出一个工作记录。
 - ✓ (3) 将 "工作记录"中的参数值、局部变量值赋给相应的变量; 读取返回地址。
 - ✓(4) 将函数值赋给相应的变量。
 - √(5) 转移到返回地址。
- 更多内容请参考教材3.3节

目录

- ・桟
- ・桟的应用
- ・队列
- ・队列的应用

队列

・队列的定义

- 队列: 也是运算受限的线性表。是一种先进先出(First In First Out,简称FIFO)的线性表。只允许在表的一端进行插入,而在另一端进行删除。
- 队首(front): 允许进行删除的一端称为队首。
- 队尾(rear) : 允许进行插入的一端称为队尾。

• 现实生活中的队列

- 排队购物、买票、操作系统的作业队列

• 队列的抽象数据类型定义

```
ADT Queue{
数据对象: D={ a<sub>i</sub>|a<sub>i</sub>∈ ElemSet, i=1, 2, ..., n, n >= 0 }
数据关系: R = {<ai-1, ai> | ai-1, ai∈D, i=2,3,...,n }
约定a1端为队首,an端为队尾。
基本操作:
Create(): 创建一个空队列;
EmptyQue(): 若队列为空,则返回true,否则返回flase;
......
InsertQue(x): 向队尾插入元素x;
DeleteQue(x): 删除队首元素x;
} ADT Queue
```

- · 队列的顺序存储结构: 顺序队列
- 队列的链式存储结构: 链队列

特殊队列:双端 队列——一端运 行插入删除,另 一端只运行插入。

· 顺序队列的表示与实现

- 顺序队列:利用一组连续的存储单元(一维数组)依次存放从 队首到队尾的各个元素。
- 和顺序栈类似
- 类型定义:

```
#define MAX_QUEUE_SIZE 100
typedef struct queue
{
 ElemType Queue_array[MAX_QUEUE_SIZE];
 int front; //队首指针
 int rear; //队尾指针
}SqQueue;
```


· 顺序队列的表示与实现

- 设立一个队首指针front , 一个队尾指针rear , 分别指 向队首和队尾元素。
- 初始化: front=rear=0。
- 入队:将新元素插入rear所指的位置,然后rear加1。
- 出队:删去front所指的元素,然后加1并返回被删元素。
- 队列为空: front=rear。
- 队满: rear=MAX_QUEUE_SIZE-1或front=rear。

• 顺序队列的表示与实现

"假溢出"问题:因为在入队和出队操作中,头、尾指针只增加不减小,致使被删除元素的空间永远无法重新利用。因此,尽管队列中实际元素个数可能远远小于数组大小,但可能由于尾指针已超出向量空间的上界而不能做入队操作。

- 解决办法:循环队列

• 循环队列

- 为充分利用向量空间,克服上述"假溢出"现象的方法是:将 为队列分配的向量空间看成为一个首尾相接的圆环,并称这种 队列为循环队列(Circular Queue)。
- 在循环队列中进行出队、入队操作时,队首、队尾指针仍要加1,朝前移动。rear
- 当队首、队尾指针指向向量上界(MAX_QUEUE_SIZE-1)时,其加1操作的结果是指向向量的下界0。例如:

if (rear+1==MAX_QUEUE_SIZE) rear=0;
else rear++;

循环队列

front - 示例: 0

循环队列操作 及指针变化情况

k

5

0

4

3

r, p, s, t入队

上海对外经贸大学

p

rear

• 循环队列

- 问题: 如何判断"队满"还是"队空"?
 - ✓ front==rear?
 - ✓ 无法区分队满还是队空
 - ✓如何解决?
 - □约定入队前,测试尾指针在循环意义下加1后是否等于头指针,若相等则认为队满。即:
 - ◆ rear所指的单元始终为空。
 - ◆循环队列为空: front=rear。
 - ◆循环队列满: (rear+1)%MAX_QUEUE_SIZE = front。

• 循环队列

- 操作1: 循环队列的初始化

```
SqQueue Init_CirQueue(void)
{
 SqQueue Q;
 Q.front=Q.rear=0;
 return(Q);
}
```


• 循环队列

操作2: 入队操作

```
Status Insert_CirQueue(SqQueue Q, ElemType e)

// 将数据元素e插入到循环队列Q的队尾

{

if ((Q.rear+1)%MAX_QUEUE_SIZE== Q.front)

return ERROR; //队满,返回错误标志

Q.Queue_array[Q.rear]=e; //元素e入队

Q.rear=(Q.rear+1)% MAX_QUEUE_SIZE; //队尾指针向前移动
return OK;

}
```


• 循环队列

- 操作2: <mark>出队</mark>操作

```
// 将循环队列Q的队首元素出队
Status Delete_CirQueue(SqQueue Q, ElemType *x)
{
 if (Q.front== Q.rear)
 return ERROR; // 队空,返回错误标志
 *x=Q.Queue_array[Q.front]; // 取队首元素
 Q.front=(Q.front+1)% MAX_QUEUE_SIZE; // 队首指针向前移动 return OK;
}
```


• 链队列

- 队列的链式存储结构简称为链队列,它是限制仅在表头进行删除操作和表尾进行插入操作的单链表。
- 两类不同的结点:数据元素结点,队列的队首指针和队尾指针的结点

· 数据元素结点类型定义:

typedef struct Qnode

{ ElemType data;

struct Qnode *next;

}QNode;

指针结点

上溢對外便到

· 指针结点类型定义:

```
typedef struct link_queue
{
 QNode *front, *rear;
}Link_Queue;
```

- ・链队列
 - 操作示意图

・链队列

- 操作1: 链队列的初始化

```
LinkQueue *Init_LinkQueue(void)
{
 LinkQueue *Q; QNode *p;
 p=(QNode *)malloc(sizeof(QNode)); /* 开辟头结点 */
 p->next=NULL;
 Q=(LinkQueue *)malloc(sizeof(LinkQueue));
 /* 开辟链队的指针结点 */
 Q.front=Q.rear=p;
 return(Q);
}
```


• 链队列

- 操作2: 入队操作

```
//将数据元素e插入到链队列Q的队尾
Status Insert_CirQueue(LinkQueue *Q, ElemType e)
{
 p=(QNode *)malloc(sizeof(QNode));
 if (!p) {// 申请新结点失败,返回错误标志
 return ERROR;
 p->data=e;
 p->next=NULL;
  Q.rear->next=p;
  Q.rear=p; //新结点插入到队尾
 return OK;
}
```


• 链队列

- 操作3: 出队操作

```
Status Delete_LinkQueue(LinkQueue *Q, ElemType *x){
  QNode *p;
  if (Q.front==Q.rear) {
 return ERROR; // 队空
  p=Q.front->next; // 取队首结点
  *x=p->data;
 Q.front->next=p->next; // 修改队首指针
  if (p==Q.rear) {//当队列只有一个结点时应防止丢失队尾指针
 Q.rear=Q.front;
 free(p);
 return OK;
```


目录

- ・桟
- ・桟的应用
- ・队列
- ・队列的应用

队列的应用

- · 队列的应用——银行业务处理的模拟程序
- ・参考教材3.5节

小结

- 两种操作受限的线性表: 栈和队列
- · 栈:后进先出的线性表
- · 栈的存储表示: 顺序栈、链栈
- · 栈的重点操作: 出栈和进栈 (*)
- · 队列:先进先出的线性表
- · 队列的重点操作: 入队、出队 (*)
- 队列存储结构:顺序队列、循环队列、链队列

小结

数据结构 项	栈	队列
特点	后进先出(LIFO)	先进先出(FIFO)
插入	栈尾插入(进栈)	队尾插入(入队)
删除	栈尾删除(出栈)	队首删除(出队)
头指针	栈顶指针	队尾指针、队首指针

习题

- 1. 循环队列的优点是什么?如何判断它的空和满?
- · 2. 利用栈的基本操作,写一个返回栈S中结点个数的算法 int StackSize(SeqStack S)
- · 3.一个双向栈S是在同一向量空间内实现的两个栈,它们的栈底分别设在向量空间的两端。试为此双向栈设计初始化InitStack(S),入栈Push(S,i,x),出栈Pop(S,i,x)算法,其中i为0或1,用以表示栈号

习题

• 4、假设Q[0,5]是一个循环队列,初始状态为 front=rear=0,请画出做完下列操作后队列的 头尾指针的状态变化情况,若不能入队,请指出 其元素,并说明理由。

> d, e, b, g, h入队 d, e出队 i , j , k , l , m入队 b出队 n, o, p, q, r入队

