Chương 4: NGĂN XÉP – HÀNG ĐỢI (Stack - Queue)

Nội dung

- Ngăn xếp (Stack)
 - Khái niệm Stack
 - Các thao tác trên Stack
 - Hiện thực Stack
 - Úng dụng của Stack
- Hàng đợi

Stack - Khái niệm

- Stack là một danh sách mà các đối tượng được **thêm vào** và **lấy ra** chỉ ở một đầu của danh sách (A stack is simply a list of elements with insertions and deletions permitted at one end)
- □ Vì thế, việc thêm một đối tượng vào Stack hoặc lấy một đối tượng ra khỏi Stack được thực hiện theo cơ chế LIFO (Last In First Out *Vào sau ra trước*)
- Các đối tượng có thể được thêm vào Stack bất kỳ lúc nào nhưng chỉ có đối tượng thêm vào sau cùng mới được phép lấy ra khỏi Stack

Stack - Các thao tác

□ Stack hỗ trợ 2 thao tác chính:

□ "Push": Thao tác **thêm** 1 đối tượng vào Stack

□ "Pop": Thao tác **lấy** 1 đối tượng ra khỏi Stack

□ Ví dụ:

5 3 2 - - 4

Stack - Các thao tác

- Stack cũng hỗ trợ một số thao tác khác:
 - □ isEmpty(): Kiểm tra xem Stack có rỗng không
 - Top(): Trả về giá trị của phần tử nằm ở đầu Stack mà không hủy nó khỏi Stack. Nếu Stack rỗng thì lỗi sẽ xảy ra

Stack - Hiện thực Stack

(Implementation of a Stack)

(Implementation of a Stack using Array)

- Có thể tạo một Stack bằng cách khai báo một mảng 1 chiều với kích thước tối đa là N (ví dụ: N =1000)
 - Stack có thể chứa tối đa N phần tử đánh số từ 0 đến N-1
- □ Phần tử nằm ở đỉnh Stack sẽ có chỉ số là top (→ lúc đó trong Stack đang chứa top+1 phần tử)
- □ Như vậy, để khai báo một Stack, ta cần một mảng 1 chiều list, và 1 biến số nguyên top cho biết chỉ số của đỉnh Stack:

```
struct Stack {
 DataType list[N];
 int top;
};
```

(Implementation of a Stack using Array)

- \Box Lệnh top = 0 sẽ tạo ra một Stack S rỗng
- □ Giá trị của top sẽ cho biết số phần tử hiện hành có trong Stack
- □ Khi cài đặt bằng mảng 1 chiều, Stack bị giới hạn kích thước nên cần xây dựng thêm một thao tác phụ cho Stack:
 - isFull(): Kiểm tra xem Stack có đầy chưa, vì khi Stack đầy, việc gọi đến hàm Push() sẽ phát sinh ra lỗi

(Implementation of a Stack using Array)

□ Khởi tạo Stack:

```
void Init (Stack &s)
{
 s.top = 0;
}
```


(Implementation of a Stack using Array)

□ Kiểm tra Stack rỗng hay không:

```
int isEmpty(Stack s)
{
 if (s.top==0)
 return 1; // stack rong
 else
 return 0;
}
```


(Implementation of a Stack using Array)

□ Kiểm tra Stack đầy hay không:

list

```
int isFull(Stack s)
{
 if (s.top>=N)
 return 1;
 else
 return 0;
}
```

top

(Implementation of a Stack using Array)

□ Thêm một phần tử x vào Stack

```
void Push (Stack &s, DataType x)
 if (!isFull(s)) // stack chưa đầy
 s.list[s.top]=x;
 s.top++;
 top
```

(Implementation of a Stack using Array)

□ Trích thông tin và huỷ phần tử ở đỉnh Stack

```
DataType Pop (Stack &s)
 DataType x;
 if (!Empty(s)) // stack khác rông
 s.top--;
 x = s.list[s.top];
 return x;
 list
 top
```

(Implementation of a Stack using Array)

Nhận xét:

- □ Các thao tác trên đều làm việc với chi phí O(1)
- Việc cài đặt Stack thông qua mảng một chiều đơn giản và khá hiệu quả
- Tuy nhiên, hạn chế lớn nhất của phương án cài đặt này là giới hạn về kích thước của Stack (N)
 - Giá trị của N có thể quá nhỏ so với nhu cầu thực tế hoặc quá lớn sẽ làm lãng phí bộ nhớ

(Implementation of a Stack using Linked List)

Có thể tạo một Stack bằng cách sử dụng một danh sách liên

kết đơn (DSLK)

□ Khai báo các cấu trúc:

```
struct Node
  DataType data;
  Node *pNext;
struct Stack
  Node *top;
```

(Implementation of a Stack using Linked List)

Khởi tạo Stack:

```
void Init(Stack &t)
{
 t.top = NULL;
}
```

(Implementation of a Stack using Linked List)

□ Kiểm tra xem Stack có rỗng không:

```
int isEmpty (Stack t)
{
 return t.top == NULL ? 1 : 0;
}
```

(Implementation of a Stack using Linked List)

Thêm một phần tử x vào Stack:

```
void Push (Stack &t, DataType x)
 Node *p = new Node;
 if (p==NULL) { cout<<"Khong du bo nho"; return; }</pre>
 p->data = x;
 PTHEM vào đầu danh sách
 if (t.top==NULL) // if (Empty(l))
 t.top = p;
 else{
 p->pNext = t.top;
 t.top = p;
```

(Implementation of a Stack Using Linked List)

Trích thông tin và hủy phần tử ở đỉnh Stack:

```
DataType Pop (Stack &t)
 if (t.top==NULL) {
 cout<<"Stack rong"; return NULLDATA;}</pre>
 (DataType) x;
 Node *p = t top;


ka và xóa phan' tử ở đầu danh sách
 t.top = t.top->pNext;
 p->pNext = NULL;
 x = p->data;
 delete p;
 return x;
```

- Stack thích hợp lưu trữ các loại dữ liệu mà trình tự truy xuất ngược với trình tự lưu trữ
- Một số ứng dụng của Stack:
 - Trong trình biên dịch (thông dịch), khi thực hiện các thủ tục, Stack được sử dụng để lưu môi trường của các thủ tục
 - Lưu dữ liệu khi giải một số bài toán của lý thuyết đồ thị (như tìm đường đi)
 - Khử đệ qui
 - Úng dụng trong các bài toán tính toán biểu thức
 - ...

Ví dụ: thủ tục Quick_Sort dùng Stack để khử đệ qui:

- □ Bước 1. l=1; r=n;
- Bước 2. Chọn phần tử giữa x=a[(1+r)/2]
- □ Bước 3. Phân hoạch (l, r) thành (l1, r1) và (l2, r2) bằng cách xét:
 - y thuộc (11, r1) nếu y≤x
 - y thuộc (12, r2) ngược lại
- □ Bước 4. Nếu phân hoạch (12, r2) có nhiều hơn 1 phần tử thì thực hiện:
 - Cất (12, r2) vào Stack
 - Nếu (11, r1) có nhiều hơn 1 phần tử thì thực hiện:
 - 1 = 11
 - r = r1
 - Quay lên bước 2
 - Ngược lại
 - Lấy (l, r) ra khỏi Stack, nếu Stack khác rỗng thì quay lên bước 2, ngược lại thì dừng

Bài tập: đổi số từ cơ số 10 sang cơ số x


```
void main()
  Stack s;
  int coso, so, sodu;
  Init(s);
  // Nhập số cần chuyển vào so ...
  // Nhập cơ số cần chuyển vào coso...
  while (so !=0)
 sodu = so \% coso;
 Push (s, sodu); // push so du vao stack
 so = so/coso;
  cout<<"Kết quả: ";
  while (!isEmpty(s))
 cout << Pop(s); // pop so du ra khoi stack
```

- Thuật toán Ba Lan ngược (Reverse Polish Notation – RPN)
 - Định nghĩa RPN:
 - Biểu thức toán học trong đó các toán tử được viết sau toán hạng và không dùng dấu ngoặc
 - Phát minh bởi Jan Lukasiewics một nhà khoa học Ba Lan vào những năm 1950

RPN

Infix : toán tử viết giữa toán hạng Postfix (RPN): toán tử viết sau toán hạng Prefix : toán tử viết trước toán hạng

Examples:

<u>INFIX</u>	RPN (POSTFIX)	PREFIX
$\overline{A + B}$	A B +	+ A B
A * B + C	A B * C +	+ * A B C
A * (B + C)	A B C + *	* A + B C
A - (B - (C -	D))A B C D	- A - B - C D
A - B - C - D	A B - C - D -	A B C D

Lượng giá biểu thức RPN

Kỹ thuật gạch dưới:

- 1. Duyệt từ trái sang phải của biểu thức cho đến khi gặp toán tử.
- 2. Gạch dưới 2 toán hạng ngay trước toán tử và kết hợp chúng bằng toán tử trên
- 3. Lặp đi lặp lại cho đến hết biểu thức.

Ví dụ
$$2*((3+4)-(5-6))$$

2 3 4 + 5 6 - - *

$$\rightarrow$$
 2 3 4 + 5 6 - - *

$$\rightarrow$$
 2 7 5 6 - - *

$$\rightarrow$$
 2 7 5 6 - - *

$$\rightarrow$$
 2 7 -1 - *

$$\rightarrow$$
 2 7 -1 $*$ \rightarrow 2 8 $*$ \rightarrow 2 8 $*$ \rightarrow 16

Thuật toán tính giá trị

- 1. Khởi tạo Stack rỗng (chứa hằng hoặc biến).
- 2. Lặp cho đến khi kết thúc biểu thức:

Đọc 01 phần tử của biểu thức (hằng, biến, phép toán).

Nếu phần tử là hằng hay biến: đưa vào Stack.

Ngược lại:

Lấy ra 02 phần tử của Stack.

Áp dụng phép toán cho 02 phần tử vừa lấy ra.

Đưa kết quả vào Stack.

3. Giá trị của biểu thức chính là phần tử cuối cùng của Stack.

Chuyển infix thành postfix

- 1. Khởi tạo Stack rỗng (chứa các phép toán).
- 2. Lặp cho đến khi kết thúc biểu thức:

```
Đọc 01 phần tử của biểu thức
```

(01 phần tử có thể là hằng, biến,phép toán, ")"

hay "(").

Nếu phần tử là:

- 2.1 "(": đưa vào Stack.
- 2.2 ")": lấy các phần tử của Stack ra cho đến khi gặp "(" trong Stack.

Chuyển infix thành postfix

```
2.3 Một phép toán: + - * /
 Nếu Stack rỗng: đưa vào Stack.
 Nếu Stack khác rỗng và phép
toán có độ ưu tiên cao hơn phần
 tử ở đầu Stack: đưa vào Stack.
 Nếu Stack khác rỗng và phép
toán có độ ưu tiên thấp hơn hoặc
 bằng phần tử ở đầu Stack:
 - lấy phần tử từ Stack ra;
 - sau đó lặp lại việc so sánh với
 phần tử ở đầu Stack.
```


Chuyển infix thành postfix

- 2.4 Hằng hoặc biến: đưa vào kết quả.
- 3. Lấy hết tất cả các phần tử của Stack ra.

Độ ưu tiên

- **+** , _
- □ *, /

- 1
- 2
- 3

Ví dụ

$$A + (B*C - (D/E^F) * G) * H$$

Ví dụ

$$A + (B*C - (D/E^F) * G) + HB*C - (D/E^F) * G) * H$$

Ví dụ

$$A + (B*C - (D/E^{F})*G)*H$$

$$A + (B*C - (D/E^F)*G)*H$$

$$A + (B*C - (D/E^F)*G)*H$$

$$A + (B*C - (D/E^F)*G)*H$$

$$S=[+(-()];$$

$$A + (B*C - (D/E^F)*G)*H$$

$$A + (B*C - (D/E^{F})*G)*H$$

$$S=[+(-(/);$$

$$A + (B*C - (D/E^{F})*G)*H$$

KQ=ABC*DE

$$A + (B*C - (D/E^{r})*G)*H$$

$$S=[+(-(/^{});$$

KQ=ABC*DEF

$$A + (B*C - (D/E^F)*G)*H$$

KQ=ABC*DEF^/

$$A + (B*C - (D/E^F)*G)*H$$

$$S=[+(-];];$$

KQ=ABC*DEF^/

$$A + (B*C - (D/E^{r})*G)*H$$

$$S=[+(-*];$$

KQ=ABC*DEF^/G

$$A + (B*C - (D/E^F)*G)*H$$

KQ=ABC*DEF^/G*-

$$A + (B*C - (D/E^{r})*G)*H$$

KQ=ABC*DEF^/G*-

$$A + (B*C - (D/E^F)*G)*H$$

$$S=[+*];$$

KQ=ABC*DEF^/G*-H

$$A + (B*C - (D/E^F)*G)*H$$

KQAABOTEKG*G*+++

Nội dung

- Ngăn xếp (Stack)
- Hàng đợi (Queue)
 - Khái niệm Queue
 - Các thao tác trên Queue
 - Hiện thực Queue
 - Úng dụng Queue

Queue - Khái niệm

- Queue là một danh sách mà các đối tượng được thêm vào ở một đầu của danh sách và lấy ra ở một đầu kia của danh sách (A queue is also a list of elements with insertions permitted at one end and deletions permitted from the other end)
- Việc **thêm** một đối tượng vào Queue luôn diễn ra ở cuối Queue và việc **lấy** một đối tượng ra khỏi Queue luôn diễn ra ở đầu Queue
- □ Vì thế, việc thêm một đối tượng vào Queue hoặc lấy một đối tượng ra khỏi Queue được thực hiện theo cơ chế FIFO (First In First Out *Vào trước ra trước*)

Queue - Khái niệm

Queue - Các thao tác

- Hàng đợi hỗ trợ các thao tác:
 - EnQueue(): Thêm đối tượng vào cuối (rear) Queue
 - DeQueue(): Lấy đối tượng ở đầu (front) Queue ra khỏi Queue
- □ Ví dụ:

Queue - Các thao tác

- Queue còn hỗ trợ các thao tác:
 - isEmpty(): Kiểm tra xem hàng đợi có rỗng không
 - Front(): Trả về giá trị của phần tử nằm ở đầu hàng đợi mà không hủy nó. Nếu hàng đợi rỗng thì lỗi sẽ xảy ra

Queue - Hiện thực Queue

(Implementation of a Queue)

(Implementation of a Queue using Array)

- □ Có thể tạo một Queue bằng cách sử dụng một mảng 1 chiều theo kiểu xoay vòng (coi phần tử a_{n-1} kề với phần tử a_0)
 - ⇒ Hàng đợi chứa tối đa N phần tử
- Phần tử ở đầu hàng đợi sẽ có chỉ số front
- Phần tử ở cuối hàng đợi sẽ có chỉ số rear

□ The limitation of an array implementation is that the queue cannot grow and shrink dynamically as per the requirement

(Implementation of a Queue using Array)

- Dùng mảng: Có xu hướng dời về cuối mảng
- □ Hai cách hiện thực:
 - Khi lấy một phần tử ra thì đồng thời dời ô lên một vị trí:

□ Khi lấy một phần tử ra thì không dời ô lên:

(Implementation of a Queue using Array)

□ Trạng thái Queue lúc bình thường:

Trạng thái Queue lúc xoay vòng:

(Implementation of a Queue using Array)

DeQueue(Q)

(Implementation of a Queue using Array)

DeQueue(Q)

(Implementation of a Queue using Array)

(Implementation of a Queue using Array)

Empty queue f=r

(Implementation of a Queue using Array)

DeQueue(Q)

(Implementation of a Queue using Array)

DeQueue(Q) EnQueue(5,Q)

(Implementation of a Queue using Array)

DeQueue(Q) EnQueue(5,Q) EnQueue(5,Q)

(Implementation of a Queue using Array)

DeQueue(Q)
EnQueue(5,Q)
EnQueue(5,Q)
DeQueue(Q)
DeQueue(Q)

(Implementation of a Queue using Array)

Cách dùng mảng 2

DeQueue(Q)

EnQueue(5,Q)

EnQueue(5,Q)

DeQueue(Q)

DeQueue(Q)

DeQueue(Q), EnQueue(5,Q), DeQueue(Q),

EnQueue(5,Q),.....

(Implementation of a Queue using Array)

DeQueue(Q)

EnQueue(5,Q)

EnQueue(5,Q)

DeQueue(Q)

DeQueue(Q)

DeQueue(Q), EnQueue(5,Q), DeQueue(Q),

EnQueue(5,Q),.....

(Implementation of a Queue using Array)

DeQueue(Q), EnQueue(5,Q), DeQueue(Q), EnQueue(5,Q),......

(Implementation of a Queue using Array)

size(Q): if
$$(r >= f)$$
 then return $(r-f)$ else return $N-(f-r)$

(Implementation of a Queue using Array)

size(Q): if
$$(r >= f)$$
 then return $(r-f)$ else return $N-(f-r)$

(Implementation of a Queue using Array)

- Để khai báo một Queue, ta cần khai báo:
 - một mảng một chiều list,
 - hai biến nguyên front, rear cho biết chỉ số của đầu và cuối của hàng đợi,
 - hằng số N cho biết kích thước tối đa của Queue
- Hàng đợi có thể được khai báo cụ thể như sau:

```
struct Queue
{
 int front, rear;
 DataType list[N];
};
```

(Implementation of a Queue using Array)

- Do khi cài đặt bằng mảng một chiều, hàng đợi bị giới hạn kích thước nên cần xây dựng thêm một thao tác phụ cho hàng đợi:
 - isFull(): Kiểm tra xem hàng đợi có đầy chưa

(Implementation of a Queue using Array)

□ Khởi tạo Queue:

```
void Init(Queue &q)
{
 q.front = q.rear = 0;
}
```

□ Kiểm tra xem Queue có rỗng không:

```
int isEmpty(Queue q)
{
 if (q.front == q.rear == 0)
 return 1;
 if (q.front == q.rear)
 return 1;
 return 0;
}
```

(Implementation of a Queue using Array)

Kiểm tra hàng đợi đầy hay không: int isFull (Queue q) if (q.front == 0 && q.rear == N-1)return 1; if (q.front == q.rear) return 1; return 0; N-1

(Implementation of a Queue using Array)

Thêm một phần tử x vào cuối Queue:

```
int EnQueue (Queue &q, DataType x)
 if (isFull(q))
 return 0; // không thêm được vì Queue đầy
 q.list[q.rear] = x;
 q.rear++;
 if (q.rear == N) q.rear=0;
 return 1;
 N-1
```

(Implementation of a Queue using Array)

□ Trích, huỷ phần tử ở đầu hàng đợi:

```
DataType DeQueue (Queue &q)
 if (Empty(q)) return NULLDATA;
 DataType t = q.list[q.front];
 q.front++;
 if (q.front == N) q.front = 0;
 return t;
 N-1
```


(Implementation of a Queue using Array)

□ Xem thông tin của phần tử ở đầu Queue:

```
DataType Front(Queue q)
{
 if (isEmpty(q)) return NULLDATA;
 return q.list[q.front];
}
```

(Implementation of a Queue using Linked List)

- □ Có thể tạo một hàng đợi sử dụng một DSLK đơn
- Phần tử đầu DSKL (phead) sẽ là phần tử đầu Queue (front), phần tử cuối DSKL (ptail) sẽ là phần tử cuối Queue (rear)

(Implementation of a Queue using Linked List)

Khai báo các cấu trúc:

```
struct Node
 DataType data;
 Node *pNext;
struct Queue
 Node *front, *rear;
```

(Implementation of a Queue using Linked List)

□ Khởi tạo Queue rỗng:

```
void Init(Queue &q)
{
 q.front = q.rear = NULL;
}
```

Kiểm tra hàng đợi rỗng :

```
int isEmpty(Queue q)
{
 if (q.front == NULL)
 return 1;
 else
 return 0;
}
```

(Implementation of a Queue using Linked List)

□ Thêm một phần tử p vào cuối Queue:

```
int EnQueue (Queue &q, (DataType) x)
  Node *p = new Node;
  if (p==NULL) return 0; //Khong du bo nho
  p->pNext = NULL;
  p->data = x;
  if (q.front == NULL) // TH Queue rong
 q.front = q.rear = p;
  else
 q.rear->pNext = p;
 q.rear = p;
  return 1;
```

(Implementation of a Queue using Linked List)

□ Trích và huỷ phần tử ở đầu Queue:

```
(DataType) DeQueue (Queue &q)
 if (isEmpty(q)) return NULLDATA;
 Node *p = q.front;
 q.front = q.front->pNext;
 p->pNext = NULL;
 if (q.front==NULL) q.rear = NULL;
 DataType x = p->data;
 delete p;
 return x;
```

(Implementation of a Queue using Array)

Xem thông tin của phần tử ở đầu Queue:

```
PataType Front(Queue q)
{
 if (isEmpty(q)) return NULLDATA;
 return q.front->data;
}
```

(Implementation of a Queue using Linked List)

Nhận xét:

- Các thao tác trên Queue biểu diễn bằng danh sách liên kết làm việc với chi phí O(1)
- Nếu không quản lý phần tử cuối xâu, thao tác Enqueue sẽ có độ phức tạp O(n)

Queue - Úng dụng

- Queue có thể được sử dụng trong một số bài toán:
 - Bài toán "sản xuất và tiêu thụ" (ứng dụng trong các hệ điều hành song song)
 - Bộ đệm (ví dụ: Nhấn phím ⇒ Bộ đệm ⇒ CPU xử lý)
 - Xử lý các lệnh trong máy tính (ứng dụng trong HĐH, trình biên dịch), hàng đợi các tiến trình chờ được xử lý,