Bài 7: KDLTT ngăn xếp

Giảng viên: Hoàng Thị Điệp

Khoa Công nghệ Thông tin – Đại học Công Nghệ

Cấu trúc dữ liệu và giải thuật

HKI, 2013-2014

Nội dung chính

- Thư viện khuôn mẫu chuẩn STL
- KDLTT ngăn xếp
- Cài đặt bằng mảng
- Cài đặt bằng DSLK
- Úng dụng của ngăn xếp

Tổng quan

Thư viện khuôn mẫu chuẩn STL

- <array>
- <vector>
- <deque>
- <forward list>
- <
- <stack>
- queue>
- <priority queue>

- <set>
- <multiset>
- <map>
- <multimap>
- <unordered set>
- <unordered_multiset>
- <unordered map>
- <unordered_multimap>
- <bitset>
- <valarray>

Ngăn xếp

- Ngăn xếp là gì?
 - Là một danh sách nhưng các phép toán chỉ được thực hiện ở một đỉnh của danh sách.
- Tính chất
 - Vào trước ra sau (First In Last Out: FILO)

KDLTT ngăn xếp

- Trừu tượng hóa cấu trúc ngăn xếp
 - Đặc tả dữ liệu

```
A = (a_0, a_1, ..., a_{n-1})
trong đó a_{n-1} là đỉnh ngăn xếp
```

- Đặc tả các phép toán
 - 1. Thêm phần tử x vào đỉnh ngăn xếp: push(x)
 - 2. Loại phần tử ở đỉnh ngăn xếp: pop()
 - Kiểm tra ngăn xếp có rỗng hay không: isEmpty()
 - 4. Kiểm tra ngăn xếp có đầy hay không: isFull()
 - 5. Đếm số phần tử của ngăn xếp: size()
 - Trả về phần tử ở đỉnh ngăn xếp: top()

Giao diện C++ của KDLTT ngăn xếp

```
template <typename Object>
class Stack {
public:
  int size();
  bool isEmpty();
  Object& top()
 throw(EmptyStackException);
  void push(Object o);
  Object pop()
 throw(EmptyStackException);
```

Minh họa các thao tác

thao tác	output	ngăn xếp
push(3)		(3)
push(5)		(3, 5)
pop()		(3)
top()	3	(3)
push(8)		(3, 8)
pop()		(3)
size()	1	(3)
pop()		()
pop()	lỗi: ngăn xếp rỗng	()
push(15)		(15)
top()	15	(15)

STL: stack::push/pop/top

```
#include <iostream> // std::cout
#include <stack>
 // std::stack
#include <conio.h>
using namespace std;
int main ()
 stack<int> mystack;
 for (int i=0; i<5; ++i) mystack.push(i*2);</pre>
 cout << "Thuc hien phep pop cac phan tu ...";</pre>
 while(!mystack.empty()){
 cout << ' ' << mystack.top();</pre>
 mystack.pop();
 cout << '\n';
 getch();
 return 0;
```

Ứng dụng

- Trực tiếp
 - Nhật trình lướt web lưu trong trình duyệt
 - Chuỗi undo trong một trình soạn thảo văn bản
 - Việc lưu trữ các biến cục bộ khi một hàm gọi hàm khác và hàm này lại gọi tới hàm khác nữa, ...
- Gián tiếp
 - Cấu trúc dữ liệu phụ trợ cho các thuật toán
 - Một phần của CTDL khác

Ngăn xếp chạy chương trình của C++

- Hệ thống chạy chương trình của C++ dùng một ngăn xếp để quản lý một chuỗi các hàm đang thực thi
- Khi một hàm được gọi, hệ này push vào ngăn xếp một frame chứa:
 - các biến cục bộ và giá trị trả về
 - con đếm chương trình (program counter) để theo dõi câu lệnh đang được thực hiện
- Khi một hàm trả về gì đó, frame của nó bị pop khỏi ngăn xếp và quyền điều khiển được chuyển cho hàm ở đỉnh ngăn xếp.

```
main() {
 int i;
 bar
  i = 5;
 PC = 1
 foo(i);
 m = 6
foo(int j)
 foo
 PC = 3
 int k;
 k = j+1;
 k = 6
  bar(k);
bar(int m)
 main
 PC = 2
```

Cài đặt ngăn xếp bởi mảng (1/2)

- Có thể cài đặt KDLTT ngăn xếp bằng một mảng một chiều
- Thêm các phần tử từ trái sang phải
- Có một biến để theo dõi chỉ số của phần tử đỉnh ngăn xếp

```
Algorithm size()
return t + 1

Algorithm pop()
if isEmpty() then
throw EmptyStackException
else
t ← t − 1
return S[t + 1]
```


Cài đặt ngăn xếp bởi mảng (2/2)

- Mảng có thể đầy
- Thao tác push do đó có thể ném ngoại lệ FullStackException
 - Đây là hạn chế của cài đặt bằng mảng
 - Không chỉ xảy ra với ngăn xếp

```
Algorithm push(o)


if t = S.length - 1 then

throw FullStackException

else

t \leftarrow t + 1

S[t] \leftarrow o
```


Cài đặt ngăn xếp bởi mảng C++

```
template <typename Object>
class ArrayStack {
private:
  int capacity; // stack capacity
  Object *S; // stack array
  int top;
 // top of stack
public:
  ArrayStack(int c) {
 capacity = c;
 S = new Object[capacity];
 t = -1;
```


```
bool is Empty()
 { return (t < 0); }
  Object pop()
 throw(EmptyStackException) {
 if(isEmpty())
 throw EmptyStackException
 ("Access to empty stack");
 return S[t--];
// ... (other functions omitted)
```

Hiệu năng và hạn chế

- Hiệu năng
 - Gọi n là số phần tử của ngăn xếp
 - Không gian sử dụng là O(n)
 - Mỗi thao tác thực hiện trong thời gian O(1)
- Hạn chế
 - Kích thước tối đa của ngăn xếp phải được chỉ định trước và không thể thay đổi
 - Cố push phần tử mới vào ngăn xếp đã đầy sẽ sinh ngoại lệ do cài đặt (implementation-specific exception)

Cài đặt ngăn xếp bởi DSLK

- Có thể cài đặt ngăn xếp bởi một DSLK đơn
- Phần tử đỉnh ngăn xếp được lưu ở nút đầu danh sách
- Không gian sử dụng là O(n) và mỗi thao tác thực hiên trong thời gian O(1)

Kiểm tra biểu thức dấu ngoặc cân xứng

- Mỗi ngoặc mở "(", "[", "{" phải được cặp với một ngoặc đóng ")", "]", "}" tương ứng.
- Ví dụ
 - cân xứng: ()(()){([()])}
 - không cân xứng: ((()(()){([()])}
 - không cân xứng:)(()){([()])}
 - không cân xứng: ({[])}
 - không cân xứng: (

Thuật toán

```
Algorithm ParenMatch(X,n):
Input: An array X of n tokens, each of which is either a grouping symbol, a
variable, an arithmetic operator, or a number
Output: true if and only if all the grouping symbols in X match
Let S be an empty stack
for i=0 to n-1 do
 if X[i] is an opening grouping symbol then
 S.push(X[i])
 else if X[i] is a closing grouping symbol then
 if S.isEmpty() then
 return false {nothing to match with}
 if S.pop() does not match the type of X[i] then
 return false {wrong type}
if S.isEmpty() then
 return true {every symbol matched}
else
 return false {some symbols were never matched}
```

Kiểm tra thẻ HTML cân xứng

 Mỗi thẻ mở <name> phải được cặp với một thẻ đóng </name> tương ứng

```
<body>
<center>
<h1> The Little Boat </h1>
</center>
 The storm tossed the little
boat like a cheap sneaker in an
old washing machine. The three
drunken fishermen were used to
such treatment, of course, but
not the tree salesman, who even as
a stowaway now felt that he
had overpaid for the voyage. 
Vill the salesman die? 
What color is the boat? 
And what about Naomi? 
</body>
```

The Little Boat

The storm tossed the little boat like a cheap sneaker in an old washing machine. The three drunken fishermen were used to such treatment, of course, but not the tree salesman, who even as a stowaway now felt that he had overpaid for the voyage.

- 1. Will the salesman die?
- 2. What color is the boat?
- 3. And what about Naomi?

Bài tập

- 1. Viết chương trình cài đặt ngăn xếp bằng mảng.
- Viết chương trình cài đặt ngăn xếp bằng danh sách liên kết.
- 3. Với mỗi phép toán trong câu 1, 2 tính độ phức tạp.
- 4. Viết chương trình kiểm tra tính hợp lệ các cặp ngoặc ()[]{} cho một chương trình C++.