

栈抽象数据类型及Python实现

陈斌 北京大学 gischen@pku.edu.cn

栈Stack: 什么是栈?

◇一种有次序的数据项集合,在栈中,数据项的加入和移除都仅发生在同一端 这一端叫栈"顶top",另一端叫栈"底base"

❖ 日常生活中有很多栈的应用

盘子、托盘、书堆等等


栈Stack: 什么是栈?

◇距离栈底越近的数据项,留在栈中的时间就越长

而最新加入栈的数据项会被最先移除


❖这种次序通常称为"后进先出LIFO": Last in First out

这是一种基于数据项保存时间的次序, 时间越短的离栈顶越近, 而时间越长的离栈底越近

栈的特性: 反转次序

❖我们观察一个由混合的python原生数据 对象形成的栈

进栈和出栈的次序正好相反


栈的特性: 反转次序

❖ 这种访问次序反转的特性,我们在某些计算机操作上碰到过


浏览器的"后退back"按钮,最先back的是最近访问的网页

Word的"Undo"按钮, 最先撤销的是最近操作


抽象数据类型Stack

❖抽象数据类型"栈"是一个有次序的数据集,每个数据项仅从"栈顶"一端加入到数据集中、从数据集中移除,栈具有后进先出LIFO的特性


抽象数据类型Stack

❖抽象数据类型"栈"定义为如下的操作

Stack(): 创建一个空栈,不包含任何数据项

push(item):将item加入栈顶,无返回值

pop():将栈顶数据项移除,并返回,栈被修改

peek(): "窥视" 栈顶数据项, 返回栈顶的数

据项但不移除, 栈不被修改

isEmpty(): 返回栈是否为空栈

size(): 返回栈中有多少个数据项

抽象数据类型Stack: 操作样例

Stack Operation	Stack Contents	Return Value
s= Stack()	[]	Stack object
<pre>s.isEmpty()</pre>	[]	True
s.push(4)	[4]	
<pre>s.push('dog')</pre>	[4,'dog']	
s.peek()	[4,'dog']	'dog'
s.push(True)	[4,'dog',True]	
s.size()	[4,'dog',True]	3
<pre>s.isEmpty()</pre>	[4,'dog',True]	False
s.push(8.4)	[4,'dog',True,8.4]	
s.pop()	[4,'dog',True]	8.4
s.pop()	[4,'dog']	True
s.size()	[4,'dog']	2

用Python实现ADT Stack

- ❖ 在清楚地定义了抽象数据类型Stack之后 ,我们看看如何用Python来实现它
- ❖ Python的面向对象机制,可以用来实现 用户自定义类型

将ADT Stack实现为Python的一个Class 将ADT Stack的操作实现为Class的方法 由于Stack是一个数据集,所以可以采用Python 的原生数据集来实现,我们选用最常用的数据集 List来实现


用Python实现ADT Stack

❖一个细节: Stack的两端对应list设置

可以将List的任意一端(index=0或者-1)设置 为栈顶

我们选用List的末端(index=-1)作为栈顶

这样栈的操作就可以通过对list的append和pop 来实现,很简单!


用Python实现ADT Stack

```
class Stack:
 def __init__(self):
 self.items = []
 def isEmpty(self):
 return self.items == []
 def push(self, item):
 self.items.append(item)
 def pop(self):
 return self.items.pop()
 def peek(self):
 return self.items[len(self.items)-1]
 def size(self):
 return len(self.items)
```


课程配套代码: pythonds模块

- ◇解包拷贝到练习目录下,与练习程序
- ❖调用方法

from pythonds.basic.stack import Stack

◆在与pythonds目录平级的stackop.py文件里面,按照上面的import导入后,就可以直接管理Ctall型。

TEMPDATA (K:) ▶ pythontest


Stack测试代码

```
from pythonds.basic.stack import Stack
s=Stack()
print(s.isEmpty())
s.push(4)
s.push('dog')
print(s.peek())
s.push(True)
 dog
print(s.size())
print(s.isEmpty())
 False
s.push(8.4)
 8.4
print(s.pop())
 True
print(s.pop())
print(s.size())
 >>>
```

ADT Stack的另一个实现

❖如果我们把List的另一端(首端index=0)作为Stack的栈顶,同样也可以实现 Stack


ADT Stack的另一个实现

❖ 不同的实现方案保持了ADT接口的稳定性

但性能有所不同, 栈顶首端的版本(左), 其 push/pop的复杂度为O(n), 而栈顶尾端的实现(右), 其push/pop的复杂度为O(1)

```
class Stack:
class Stack:
 def init (self):
 def init (self):
 self.items = []
 self.items = []
 def isEmpty(self):
def isEmpty(self):
 return self.items == []
 return self.items == []
 def push(self, item):
def push(self, item):
 self.items.insert(0,item)
 self.items.append(item)
 def pop(self):
 def pop(self):
 return self.items.pop(0)
 return self.items.pop()
 def peek(self):
 def peek(self):
 return self.items[0]
 return self.items[len(self.items)-1]
 def size(self):
 def size(self):
 return len(self.items) return len(self.items)
```

北京大学地球与空间科学学院/陈斌/2019