第3章 栈和队列

教学内容

- 3.1 栈和队列的定义和特点
- 3.2 案例引入
- 3.3 栈的表示和操作的实现
- 3.4 栈与递归
- 3.5 队列的的表示和操作的实现
- 3.6 案例分析与实现

第3章 栈和队列

教学目标

- 1.掌握栈和队列的特点,并能在相应的应用问题中正确选用
- 2.熟练掌握栈的两种存储结构的基本操作实现 算法,特别应注意栈满和栈空的条件
- 3.熟练掌握循环队列和链队列的基本操作实现 算法,特别注意队满和队空的条件
- 4. 理解递归算法执行过程中栈的状态变化过程
- 5.掌握表达式求值 方法

栈 (Stack)

- 1. 定义
- 2. 逻辑结构
- 3. 存储结构
- 4. 运算规则
- 5. 实现方式

队列 (Queue)

- 1. 定义
- 2. 逻辑结构
- 3. 存储结构
- 4. 运算规则
- 5. 实现方式

栈

用铁路调度站表示栈

3.1 栈和队列的定义和特点

栈

- 1. 定义 只能在表的一端(栈顶)进行插入 和删除运算的线性表
- 2. 逻辑结构 与线性表相同,仍为一对一关系
- 3. 存储结构 用顺序栈或链栈存储均可,但以顺序栈更常见

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不同而不同

基本操作有入栈、出栈、读栈顶元素值、建栈、判断栈满、栈空等

队列是一种先进先出(FIFO) 的 线性表. 在表一端插入,在另一 端删除

$$q = (a_1, a_2, \cdots a_n)$$

$$q = (a_1, a_2, \cdots a_n)$$

出队列 a2 a3 · · · an 队 头

$$q = (a_1, a_2, \cdots a_n)$$

队列

1. 定义

只能在表的一端(队尾)进行插入, 在另一端(队头)进行删除运算的 线性表

- 2. 逻辑结构 与线性表相同,仍为一对一关系
- 3. 存储结构 用顺序队列或链队存储均可

4. 运算规则 先进先出 (FIF0)

5. 实现方式

关键是编写入<mark>队和出队</mark>函数,具体 实现依顺序队或链队的不同而不同

栈、队列与一般线性表的区别

栈、队列是一种特殊 (操作受限) 的线性表

区别:仅在于运算规则不同

一般线性表

逻辑结构:一对一

存储结构: 顺序表、链表

运算规则: 随机、顺序存取

栈

逻辑结构:一对一

存储结构:顺序栈、链栈

运算规则:后进先出

队列

逻辑结构:一对一

存储结构:顺序队、链队

运算规则: 先进先出

3.2 案例引入

案例3.1:一元多项式的运

算

案例3.2:号匹配的检验

案例3.3 :表达式求值

案例3.4 : 舞伴问题

3.3 栈的表示和操作的实现

栈的抽象数据类型

ADT Stack {

数据对象: $D = \{a_i \mid a_i \in ElemSet, i = 1, 2, \dots, n, n \ge 0\}$

数据关系: $R = \{ \langle a_{i-1}, a_i \rangle | a_{i-1}, a_i \in D, i = 2, ..., n \}$

基本操作:约定 a_n 端为栈顶, a_1 端为栈底。

- (1) InitStack (&S) //构造一个空栈S
- (2) DestroyStack(&S) //销毁栈S
- (3) ClearStack (&S) //清空栈S
- (4) StackEmpty(S) //判空. 空--TRUE,

栈的抽象数据类型

- (5) StackLength(S) //求栈的长度
- (6) GetTop (S) //取栈顶元素,
- (7) Push (&S,e) //入栈
- (8) Pop (&S,&e) //出栈
- (9) StackTraverse(S) //遍历

}ADT Stack

顺序栈与顺序表

写入: v[i]= ai

读出: x= v[i]

压入: <u>PUSH (a_{n+1})</u> 弹出: POP (x)

前提:一定要预设栈顶指针top!

顺序栈的表示

空栈
base == top 是
栈空标志
stacksize = 4

top 指示真正的栈顶元素之上的下标地址 栈满时的处理方法:

- 1、报错,返回操作系统。
- 2、分配更大的空间,作为栈的存储空间,将原栈的内容移入新栈。

顺序栈的表示


```
#define MAXSIZE 100
typedef struct
{
 SElemType *base;
 SElemType *top;
 int stacksize;
}SqStack;
```

顺序栈初始化

- 构造一个空栈
- 步骤:
- (1)分配空间并检查空间 是否分配失败,若失败 则返回错误
- (2)设置栈底和栈顶指针

S.top = S.base;

(3)设置栈大小

顺序栈初始化

```
Status InitStack(SqStack &S)
  S.base = new SElemType[MAXSIZE];
 if(!S.base) return OVERFLOW;
  S.top = S.base;
  S.stackSize = MAXSIZE;
 return OK;
```

判断顺序栈是否为空

```
bool StackEmpty( SqStack S )
{
 if(S.top == S.base) return true;
 else return false;
}
```

求顺序栈的长度

```
int StackLength( SqStack S )
{
 return S.top - S.base;
}

base A
```

清空顺序栈

```
Status ClearStack( SqStack S )
{
 if( S.base ) S.top = S.base;
 return OK;
}

about 1

top base 1

o
```


销毁顺序栈

```
Status DestroyStack(SqStack &S)
  if(S.base)
 delete S.base;
 S.stacksize = 0;
 S.base = S.top = NULL;
 return OK;
```

顺序栈进栈

- (1) 判断是否栈满, 若满则出错
- (2)元素e压入栈顶
- (3) 栈顶指针加1

```
Status Push(SqStack &S, SElemType e)
  if(S.top - S.base== S.stacksize) // 栈满
 return ERROR;
 *S.top=e;
  *S.top++=e;
 s.top++;
  return OK;
```


顺序栈出栈

- (1)判断是否栈空,若空则出错
- (2) 获取栈顶元素e
- (3) 栈顶指针减1

```
top — C B A
```

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

取顺序栈栈顶元素

- (1) 判断是否空栈, 若空则返回错误
- (2) 否则通过栈顶指针获取栈顶元素

```
B
base
```

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

练习

1. 如果一个栈的输入序列为123456, 能否得到435612和135426的出栈序列?

435612中到了12顺序不能实现; 135426可以实现。

练习

2. 若已知一个栈的入栈序列是1, 2, 3, ..., n, 其输出序列为p1, p2, p3, ..., pn, 若p1=n, 则pi为

A.i

B. n-i

 $C \cdot n-i+1$

D. 不确定

3. 在一个具有n个单元的顺序栈中,假设以地址 高端作为栈底,以top作为栈顶指针,则当作进 栈处理时, top的变化为

A. top不变 B. top=0

链栈的表示

✓运算是受限的单链表,只能在链表头部进行操作,故 没有必要附加头结点。栈顶指针就是链表的头指针

```
typedef struct StackNode {
 SElemType data;
 struct StackNode *next;
} StackNode, *LinkStack;
LinkStack S;
```


链栈的初始化

```
void InitStack(LinkStack &S)
{
 S=NULL;
}
```

判断链栈是否为空


```
Status StackEmpty(LinkStack S)
{
 if (S==NULL) return TRUE;
 else return FALSE;
}
```

```
Status Push(LinkStack &S, SElemType e)
 p=new StackNode; //生成新结点p
  if (!p) exit(OVERFLOW);
 p->data=e; p->next=S; S=p;
 return OK; }
```

```
Status Push(LinkStack &S, SElemType e)
 p=new StackNode; //生成新结点p
  if (!p) exit(OVERFLOW);
 p->data=e; p->next=S; S=p;
 return OK; }
```

```
Status Push(LinkStack &S, SElemType e)
 p=new StackNode; //生成新结点p
  if (!p) exit(OVERFLOW);
 p->data=e; p->next=S; S=p;
 return OK; }
```


```
Status Push(LinkStack &S, SElemType e)
 p=new StackNode; //生成新结点p
  if (!p) exit(OVERFLOW);
 p->data=e; p->next=S; S=p;
 return OK; }
```


Status Pop (LinkStack &S,SElemType &e)

```
{if (S==NULL) return ERROR;
```

```
e = S \rightarrow data; p = S; S = S \rightarrow next;
```


Status Pop (LinkStack &S,SElemType &e)

```
{if (S==NULL) return ERROR;
```

```
e = S \rightarrow data; p = S; S = S \rightarrow next;
```


Status Pop (LinkStack &S,SElemType &e)

```
{if (S==NULL) return ERROR;
```

```
e = S \rightarrow data; p = S; S = S \rightarrow next;
```

Status Pop (LinkStack &S,SElemType &e)

```
{if (S==NULL) return ERROR;
```

```
e = S \rightarrow data; p = S; S = S \rightarrow next;
```

取链栈栈顶元素

```
SElemType GetTop(LinkStack S)
{
 if (S==NULL) exit(1);
 else return S->data;
}
```

3.4 栈与递归

■ <u>递归的定义</u> 若一个对象部分地包含它自己, 或用它自己给自己定义, 则称这个对象是递归的; 若一个过程直接地或间接地调用自己, 则称这个过程是递归的过程。

```
long Fact ( long n ) {
  if ( n == 0) return 1;
  else return n * Fact (n-1); }
```


- ✓有人送了我金、银、铜、铁、木五个宝箱,我想打开金箱子,却没有打开这个箱子的钥匙。
- ✓在金箱子上面写着一句话:"打开我的钥匙装在银箱子里。"
- ✓于是我来到银箱子前,发现还是没有打开银箱子的钥匙。
- ✓银箱子上也写着一句话:"打开我的钥匙装在铜箱子里。"
- ✓于是我再来到铜箱子前,发现还是没有打开铜箱子的钥匙。
- ✔铜箱子上也写着一句话: "打开我的钥匙装在铁箱子里。"
- ✓于是我又来到了铁箱子前,发现还是没有打开铁箱子的钥匙。
- ✔铁箱子上也写着一句话: "打开我的钥匙装在木箱子里。"

- ✓我来到木箱子前,打开了木箱,
- ✓并从木箱里拿出铁箱子的钥匙,打开了铁箱,
- ✔从铁箱里拿了出铜箱的钥匙,打开了铜箱,
- ✓再从铜箱里拿出银箱的钥匙打开了银箱,
- ✓最后从银箱里取出金箱的钥匙,打开了我想打开的金箱子。
- ✓晕吧……很啰嗦地讲了这么长一个故事。


```
void FindKey (箱子) {
 if (木箱子) return;
 else FindKey (下面的箱子) }
```

当多个函数构成嵌套调用时, 遵循

后调用先返回

- ■以下三种情况常常用到递归方法
 - 递归定义的数学函数
 - 具有递归特性的数据结构
 - 可递归求解的问题

1. 递归定义的数学函数:

• 阶乘函数: $Fact(n) = \begin{cases} 1 & \text{若n} = 0 \\ n \cdot Fact(n-1) & \text{若n} > 0 \end{cases}$

• 2阶Fibonaci数列:

$$Fib(n) = \begin{cases} 1 & \text{若n} = 1 或 2 \\ Fib(n-1) + Fib(n-2) & 其它 \end{cases}$$

2. 具有递归特性的数据结构:

- 广义表 A=(a, A)
- 3. 可递归求解的问题:
 - 迷宫问题 Hanoi塔问题

用分治法求解递归问题

分治法:对于一个较为复杂的问题,能够分解成几个相对简单的且解法相同或类似的子问题来求解

必备的三个条件

- •1、能将一个问题转变成一个新问题,而新问题与原问题的解法相同或类同,不同的仅是处理的对象, 且这些处理对象是变化有规律的
- •2、可以通过上述转化而使问题简化
- •3、必须有一个明确的递归出口,或称递归的边界

分治法求解递归问题算法的一般形式:

```
void p(参数表) {
 if (递归结束条件)可直接求解步骤; -----基本项 else p(较小的参数); ------归纳项 }
```

```
long Fact (long n) {
 if (n == 0) return 1;//基本项
 else return n * Fact (n-1); //归纳项}
```

汉诺塔

在印度圣庙里,一块黄铜板上插着三根宝石针。 主神梵天在创造世界时,在其中一根针上穿好了由大到 小的64片金片,这就是汉诺塔。 **他但不停移动**这此会是一次口移动一是一小是必在大

僧侣不停移动这些金片,一次只移动一片,小片必在大片上面。

当所有的金片都移到另外一个针上时,世界将会灭亡。

Hanoi塔问题

规则:

- (1) 每次只能移动一个圆盘
- (2) 圆盘可以插在A, B和C中的任一塔座上
- (3) 任何时刻不可将较大圆盘压在较小圆盘之上

Hanoi塔问题

n = 1, 则直接从 A 移到 C。否则

- (1)用 C 柱做过渡,将 A的(n-1)个移到 B
- (2)将A最后一个直接 移到C
- (3)用 A 做过渡,将 B 的 (n-1) 个移到 C

跟踪程序,给出下列程序的运行结果,以深刻地理解递归

的调用和返回过程

```
#include<iostream.h>
int c=0;
void move(char x,int n,char z)
{cout<<++c<<","<<x<<","<<z<endl;}
void Hanoi(int n,char A,char B,char C)
\{ if(n==1) move(A,1,C); \}
 else
 {Hanoi(n-1,A,C,B)};
 move(A,n,C);
 Hanoi(n-1,B,A,C); \}
void main(){Hanoi(3,'a','b','c');}
```

```
1,1,a,c
2,2,a,b
3,1,c,b
4.3.a.c
5,1,b,a
6,2,b,c
7.1.a.c
```


函数调用过程

调用前,系统完成:

- (1)将实参,返回地址等传递给被调用函数
- (2) 为被调用函数的局部变量分配存储区
- (3)将控制转移到被调用函数的入口

调用后,系统完成:

- (1)保存被调用函数的计算结果
- (2)释放被调用函数的数据区
- (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

求解阶乘 n! 的过程

if (n == 0) return 1;

else return n * Fact (n-1);

递归函数调用的实现

"层次"

主函数

0层

第1次调用

1层

第 i 次调用 i 层

"递归工作栈"

"工作记录" — 实在参数,局部变量,返回地址

递归算法的效率分析

1 2 3 4
$$f(1)=1$$
 $f(1)+1+f(1)=3$ $f(2)+1+f(2)=7$ $f(3)+1+f(3)=15$

$$\begin{array}{lll} f(n) = & 2f(n-1) + 1 \\ f(n-1) = & 2f(n-2) + 1 \\ f(n-2) = & 2f(n-3) + 1 \\ & \\ \\ f(3) = & 2f(2) + 1 \\ f(2) = & 2f(1) + 1 \\ \end{array}$$

$$f(n) = 2^0 + 2^1 + ... + 2^{n-2} + 2^{n-1}f(1) = 2^n - 1$$

递归算法的效率分析

64片金片移动次数: 264-1=18446744073709551615

假如每秒钟一次,共需多长时间呢? 一年大约有31536926秒,移完这些金片需要5800多亿年

世界、梵塔、庙宇和众生都已经灰飞烟灭

递归的优缺点

优点:结构清晰,程序易读

缺点:每次调用要生成工作记录,保存状态信息,入栈;返回时要出栈,恢复状态信息。时间开销大。

递归)非递归

递归一非递归

(1) 尾递归、单向递归→循环结构

(2)自用栈模拟系统的运行时栈

尾递归 > 循环结构

```
long Fact ( long n ) {
  if (n == 0) return 1;
  else return n * Fact (n-1); }
long Fact ( long n ) {
 t=1;
 for(i=1; i<=n; i++) t=t*i;
  return t; }
```

单向递归→循环结构

虽然有一处以上的递归调用语句,但各次递归调用语句的参数只和主调函数有关,相互之间参数 无关,并且这些递归调用语句处于算法的最后。

long Fib (long n) {// Fibonacci数列 if (n==1 || n==2) return 1; else return Fib (n-1)+ Fib (n-2);}

尾递归、单向递归→循环结构

```
long Fib ( long n ) {
 if(n==1 || n==2) return 1;
 else return Fib (n-1)+ Fib (n-2);}
long Fib (long n) {
 if(n==1 || n==2) return 1;
 else{
 t1=1; t2=1;
 for(i=3; i \le n; i++)
 t3=t1+t2;
 t1=t2; t2=t3; }
 return t3; }}
```

借助栈改写递归(了解)

- (1)设置一个工作栈存放递归工作记录(包括实参、返回地址及局部变量等)。
- (2) 进入非递归调用入口(即被调用程序开始处)将调用程序传来的实在参数和返回地址入栈(递归程序不可以作为主程序,因而可认为初始是被某个调用程序调用)。
- (3) 进入递归调用入口: 当不满足递归结束条件时,逐层递归,将实参、返回地址及局部变量入栈,这一过程可用循环语句来实现—模拟递归分解的过程。
- (4) 递归结束条件满足,将到达递归出口的给定常数作为当前的函数值。
- (5)返回处理:在栈不空的情况下,反复退出栈顶记录,根据记录中的返回地址进行题意规定的操作,即逐层计算当前函数值,直至栈空为止—模拟递归求值过程。

递归巩固练习1

```
输入一个整数,输出对应的2进制形式
void conversion(int n)
 if(n>0)
 {conversion(n/2);
 if(n==0) return;
 cout << n%2;}
 else
 conversion(n/2);
 cout << n % 2;
void main()
 int n; cin>>n;
 conversion(n); cout<<endl;}
```

```
void conversion(int n)
{ if(n==1) cout<<n%2;
 else
 { conversion(n/2);
 cout<<n%2; } }</pre>
```


```
\begin{array}{ll} if(n==0) & return \ ; \\ else \ \{ \\ & int \ i=n\%2; \ conversion(n/2); \\ & cout << i; \ \} \end{array}
```

递归巩固练习2

组合问题

找出从自然数1、 2、....、m中任取k 个数的所有组合。 例如m=5, k=3

2022平9月18日

递归思想:

- ✓设函数 comb(int m, int k)为找出从自然数1、
- 2、.....、m中任取k个数的所有组合。
- ✓当组合的第一个数字选定时,其后的数字是从余下的m-1个数中取k-1数的组合。
- ✓这就将求m个数中取k个数的组合问题转化成求m-1 个数中取k-1个数的组合问题。

- ✓设数组a[]存放求出的组合的数字,将确定的k个数字组合的第一个数字放在a[k]中
- ✓当一个组合求出后,才将a[]中的一个组合输出
- ✓第一个数可以是m、m-1、.....、k
- ✓函数将确定组合的第一个数字放入数组后, 有两种可能的选择
- □还未确定组合的其余元素,继续递归
- □已确定组合的全部元素,输出这个组合

```
//一般的递归算法
#include <stdio.h>
# define MAXN
 100
int a[MAXN];
void comb(int m,int k)
 int i,j;
 for (i=m;i>=k;i--)
 a[k]=i;
 if (k>1) comb(i-1,k-1);
 else { for (j=a[0];j>0;j--)
 printf("%4d",a[i]);
 printf("\n");
void main()
 a[0]=3; // 用来表示k
 comb(5,a[0]); }
```


```
//简单的枚举算法:
#include <stdio.h>
void main( )
{ int n,x,y,z,s=0;
 scanf("%d",&n);
 for (x=1;x<=n; x++)
 for (y=1; y<=n; y++)
 for (z=1; z<=n; z++)
 if (x < y & y < z)
 S++;
 printf("%5d%5d%5d\n",x,y,z); }
 printf("s=%d\n",s);
```


```
//加速的枚举算法:
#include <stdio.h>
void main( )
 int n,x,y,z,s=0;
 scanf("%d",&n);
 for (x=1;x<=n-2;x++)
 for (y=x+1; y \le n-1; y++)
 for (z=y+1; z<=n; z++)
 S++:
 printf("%5d%5d%5d\n",x,y,z); }
 printf("s=%d\n",s);
```

递归巩固练习3

输出一个正整数n的所有整数和形式。如n=4


```
//源程序1:
#include <stdio.h>
int s=0, a[10]=\{0\};
void f(int n ,int k)
 int i;
 if (n>0) for (i=n; i>=1; i--)
 { a[k]=i; f(n-i,k+1);}
 { for (i=0; i<k; i++) printf("%5d",a[i]);
 else
 printf("\n");
 S++; }
void main( )
 int n;
 scanf("%d",&n); f(n, 0);
 printf(s=\%d\n'',s);
```


```
//源程序2:
#include <stdio.h>
int s=0, a[10]=\{0\};
void f(int n ,int k)
 for(int i=1; i<=n; i++)
 a[k]=i;
 if (n-i>0) f(n-i,k+1);
 else if (n-i==0)
 for (int j=0; j<=k; j++)
 printf("%5d",a[j]);
 printf("\n"); s++; }
void main()
 int n;
 scanf("%d",&n); f(n, 0);
 printf("s=\%d\n",s); }
```

递归巩固练习4

输出一个正整数n的分解形式。例如,当n=4时:

注意: 与练习3的区别

```
#include <stdio.h>
int s=0, a[10]=\{0\};
void f(int n ,int k)
{ for(int i=1; i<=n; i++)
  \{a[k]=i;
 if ( n-i>0 && a[k-1] <= i ) f(n-i,k+1);
 else if (n-i==0 \&\& a[k-1]<=a[k])
 { for (int j=1; j<=k; j++) printf("%5d",a[j]);
 printf("\n"); s++; }
void main()
 int n;
 scanf("%d",&n); f(n, 1);
 printf("s=%d\n",s);
```

3.5 队列的表示和操作的实现

练习

设栈S和队列Q的初始状态为空,元素e1、e2、e3、e4、e5和e6依次通过S,一个元素出栈后即进入Q,若6个元素出队的序列是e2、e4、e3、e6B²5和e1,则栈S的容量至少应该是()。

(A) 2 (B) 3 (C) 4 (D) 6

队列的抽象数据类型

ADT Queue {

数据对象: $D = \{a_i \mid a_i \in ElemSet, i = 1, 2, \dots, n, n \ge 0\}$

数据关系: $R_1 = \{ \langle a_{i-1}, a_i \rangle | a_{i-1}, a_i \in D, i = 1, 2, \dots, n \}$

约定a₁端为队列头,a_n端为队列尾

基本操作:

- (1) InitQueue (&Q) //构造空队列
- (2) DestroyQueue (&Q) //销毁队列
- (3) ClearQueue (&S) //清空队列
- (4) QueueEmpty(S) //判空. 空--TRUE,

队列的抽象数据类型

- (5) QueueLength(Q) //取队列长度
- (6) GetHead (Q,&e) //取队头元素,
- (7) EnQueue (&Q,e) //入队列
- (8) DeQueue (&Q,&e) //出队列
- (9) QueueTraverse(Q,visit()) //遍历

}ADT Queue

队列的顺序表示—— 用一维数组base[M]


```
#define M 100 //最大队列长度
Typedef struct {
 QElemType *base; //初始化的动态分配存储空间
 //头指针
 int front;
 //尾指针
 int rear;
}SqQueue;
```

队列的顺序表示一一用一维数组base[M]

front=rear=0

空队标志: front==rear

入队: base[rear++]=x;

出以: x=base[front++];

存在的问题

设大小为M

front=0
rear=M时
再入队—<u>真溢出</u>

front≠0 rear=M时 再入队—假溢出

图 3.12 循环队列中头、尾指针和元素之间的关系~

解决的方法一一循环队列

base[0]接在base[M-1]之后 若rear+1==M 则令rear=0;

实现:利用"模"运算入队:
base[rear]=x;
rear=(rear+1)%M;
出队:
x=base[front];

front=(front+1)%M;

- 1. 另外设一个标志以区别队空、队满
- 2. 少用一个元素空间:

队空: front==rear

队满: (rear+1)%M==front

循环队列

#define MAXQSIZE 100 //最大长度 Typedef struct {

QElemType *base; //初始化的动态分配存储空间

int front; //头指针

int rear; //尾指针

}SqQueue;

循环队列初始化

```
Status InitQueue (SqQueue &Q){
  Q.base = new QElemType[MAXQSIZE]
 if(!Q.base) exit(OVERFLOW);
  Q.front=Q.rear=0;
  return OK;
```

求循环队列的长度

```
int QueueLength (SqQueue Q){
 return (Q.rear-Q.front+MAXQSIZE)%MAXQSIZE;
}
```


循环队列入队

```
Status EnQueue(SqQueue &Q,QElemType e){
 if((Q.rear+1)%MAXQSIZE==Q.front) return ERROR;
 Q.base[Q.rear]=e;
 Q.rear=(Q.rear+1)%MAXQSIZE;
  return OK;
```

循环队列出队

```
Status DeQueue (LinkQueue &Q,QElemType &e){
  if(Q.front==Q.rear) return ERROR;
  e=Q.base[Q.front];
  Q.front=(Q.front+1)%MAXQSIZE;
  return OK;
}
```


链队列

链队列

```
typedef struct QNode{
 QElemType data;
 struct Qnode *next;
}Qnode, *QueuePtr;
typedef struct {
 //队头指针
 QueuePtr front;
 //队尾指针
 QueuePtr rear;
}LinkQueue;
```


链队列

(a) 空队列

(b) 元素x入队列

(c) 元素y入队列

(d) 元素x出队列

链队列初始化

```
Status InitQueue (LinkQueue &Q){
 Q.front=Q.rear=(QueuePtr) malloc(sizeof(QNode));
 if(!Q.front) exit(OVERFLOW);
 Q.front->next=NULL;
 return OK;
}
```

销毁链队列

```
Status DestroyQueue (LinkQueue &Q){
 while(Q.front){
 Q.rear=Q.front->next;
 free(Q.front);
 Q.front=Q.rear; }
 return OK;
```

判断链队列是否为空

```
Status QueueEmpty (LinkQueue Q){
  return (Q.front==Q.rear);
}
```

求链队列的队头元素

```
Status GetHead (LinkQueue Q, QElemType &e){
  if(Q.front==Q.rear) return ERROR;
  e=Q.front->next->data;
  return OK;
}
```

链队列入队

```
Status EnQueue(LinkQueue &Q,QElemType e){
  p=(QueuePtr)malloc(sizeof(QNode));
  if(!p) exit(OVERFLOW);
  p->data=e; p->next=NULL;
  Q.rear->next=p;
 Q. front
  Q.rear=p;
 Q. rear
  return OK;
```

链队列出队

```
Status DeQueue (LinkQueue &Q,QElemType &e){
 if(Q.front==Q.rear) return ERROR;
 p=Q.front->next;
 e=p->data;
 Q. front
 Q.front->next=p->next;
 Q. rear
 if(Q.rear==p) Q.rear=Q.front;
 delete p;
 return OK;
```

3.6 案例分析与实现

案例3.1:数制的转换

【算法步骤】

- ①初始化一个空栈S。
- ② 当十进制数N非零时,循环执行以下操作:
 - ●把N与8求余得到的八进制数压入栈S;
 - ●N更新为N与8的商。
- ③ 当栈S非空时,循环执行以下操作:
 - ●弹出栈顶元素e;
 - ●输出e。

案例3.1:数制的转换

【算法描述】

```
void conversion(int N)
{//对于任意一个非负十进制数,打印输出与其等值的八进制数
  InitStack(S); //初始化空栈S
  while(N) //当N非零时,循环
 Push(S,N%8); //把N与8求余得到的八进制数压入栈S
 //N更新为N与8的商
 N=N/8;
  while(!StackEmpty(S))//当栈S非空时,循环
 //弹出栈顶元素e
 Pop(S,e);
 //输出e
 cout << e;
```

案例3.2 : 括号的匹配

【算法步骤】

- ① 初始化一个空栈S。
- ②设置一标记性变量flag,用来标记匹配结果以控制循环及返回结果,1表示正确匹配,0表示错误匹配,flag初值为1。
- ③ 扫描表达式,依次读入字符ch,如果表达式没有扫描完毕或flag非零,则循环执行以下操作:
 - ●若ch是左括号"["或"(",则将其压入栈;
 - ●若ch是右括号")",则根据当前栈顶元素的值分情况考虑:若栈非空且 栈顶元素是"(",则正确匹配,否则错误匹配,flag置为0;
 - ●若ch是右括号"]",则根据当前栈顶元素的值分情况考虑: 若栈非空且 栈顶元素是"[",则正确匹配,否则错误匹配,flag置为0。
- ④ 退出循环后,如果栈空且flag值为1,则匹配成功,返回true,否则返回false。

案例3.3 :表达式求值

算术四则运算规则

- (1) 先乘除, 后加减
- (2) 从左算到右
- (3) 先括号内,后括号外

表3.1 算符间的优先关系

θ_1 θ_2	+	-	*	/	()	#	
+	>	>	<	<	<	>	>	
-	>	>	<	<	<	>	>	
*	>	>	>	>	<	>	>	
/	>	>	>	>	<	>	>	
(<	<	<	<	<	=	X	
)	>	>	>	>	X	>	>	
#	<	<	<	<	<	X	=	

【算法步骤】

设定两栈: OPND----操作数或运算结果 OPTR-----运算符

- ① 初始化OPTR栈和OPND栈,将表达式起始符"#"压入OPTR栈。
- ② 扫描表达式,读入第一个字符ch,如果表达式没有扫描完毕至"#"或 OPTR的栈顶元素不为"#"时,则循环执行以下操作:
 - 若ch不是运算符,则压入OPND栈,读入下一字符ch;
 - 若ch是运算符,则根据OPTR的栈顶元素和ch的优先级比较结果,做不同的处理:
 - ▶ 若是小于,则ch压入OPTR栈,读入下一字符ch;
 - ➤ 若是大于,则弹出OPTR栈顶的运算符,从OPND栈弹出两个数,进行相应运算,结果压入OPND栈;
 - ➤ 若是等于,则OPTR的栈顶元素是 "("且ch是 ")",这时弹出OPTR栈顶的 "(",相当于括号匹配成功,然后读入下一字符ch。
 - ③ OPND栈顶元素即为表达式求值结果,返回此元素。

```
OperandType EvaluateExpression() {
 InitStack (OPTR); Push (OPTR, '#');
 InitStack (OPND); ch = getchar( );
 while (ch!= '#' || GetTop(OPTR)! = '#') {
  if (! In(ch)){Push(OPND,ch); ch = getchar(); } // ch不是运算符则进栈
  else
 switch (Precede(GetTop(OPTR),ch)) { //比较优先权
 case '<': //当前字符ch压入OPTR栈,读入下一字符ch
 Push(OPTR, ch); ch = getchar(); break;
 case '>': //弹出OPTR栈顶的运算符运算,并将运算结果入栈
 Pop(OPTR, theta);
 Pop(OPND, b); Pop(OPND, a);
 Push(OPND, Operate(a, theta, b)); break;
 case '=': //脱括号并接收下一字符
 Pop(OPTR,x); ch = getchar(); break;
 } // switch
 } // while
 return GetTop(OPND);} // EvaluateExpression
```

OPTR	OPND	INPUT	OPERATE	
#		3*(7-2)#	Push(opnd,'3')	
#	3	*(7-2)#	Push(optr,'*')	
#,*	3	(7-2)#	Push(optr,'(')	
#,*,(3	7-2)#	Push(opnd,'7')	
#,*,(3,7	-2)#	Push(optr,'-')	
#,*,(,-	3,7	2)#	Push(opnd,'2')	
#,*,(,-	3,7,2)#	Operate(7-2)	
#,*,(3,5)#	Pop(optr)	
#,*	3,5	#	Operate(3*5)	
#	15	#	GetTop(opnd)	

案例3.4 : 舞伴问题

【案例分析】

- ●设置两个队列分别存放男士和女士入队者
- ●假设男士和女士的记录存放在一个数组中作为输入,然后依次扫描该数组的各元素,并根据性别来决定是进入男队还是女队。
- ●当这两个队列构造完成之后,依次将两队当前的队头元素出队来配成 舞伴,直至某队列变空为止。
- ●此时,若某队仍有等待配对者,则输出此队列中排在队头的等待者的 姓名,此人将是下一轮舞曲开始时第一个可获得舞伴的人。

```
【数据结构】
//- - - - - 跳舞者个人信息- - - - -
typedef struct
 //姓名
 char name[20];
 //性别,'F'表示女性,'M'表示男性
 char sex;
}Person;
//- - - - - 队列的顺序存储结构- - - - -
 //队列可能达到的最大长度
#define MAXQSIZE 100
typedef struct
 //队列中数据元素类型为Person
 Person *base;
 //头指针
 int front;
 //尾指针
 int rear;
}SqQueue;
 //分别存放男士和女士入队者队列
SqQueue Mdancers, Fdancers;
```

【算法步骤】

- ① 初始化Mdancers队列和Fdancers队列。
- ② 反复循环,依次将跳舞者根据其性别插入Mdancers队列或Fdancers队列。
- ③ 当Mdancers队列和Fdancers队列均为非空时,反复循环, 依次输出男女舞伴的姓名。
- ④ 如果Mdancers队列为空而Fdancers队列非空,则输出Fdancers队列的队头女士的姓名。
- ⑤ 如果Fdancers队列为空而Mdancers队列非空,则输出 Mdancers队列的队头男士的姓名。

队列的其它应用

【例】汽车加油站

结构:入口和出口为单行道,加油车道若干条n 每辆车加油都要经过三段路程,三个队列

- ▶1. 入口处排队等候进入加油车道
- ▶ 2. 在加油车道排队等候加油
- ▶ 3. 出口处排队等候离开

若用算法模拟,需要设置n+2个队列。

【例】模拟打印机缓冲区

- ✓ 在主机将数据输出到打印机时,主机速度与打印机的打印速度不匹配
- ✓ 为打印机设置一个打印数据缓冲 区,当主机需要打印数据时,先将 数据依次写入缓冲区,写满后主机转 去做其他的事情
- ✓ 而打印机就从缓冲区中按照先进先出的原则依次读取数据并打印

【例】打印杨辉三角形

优先级队列(priority_queue)---堆

- ■每次从队列中取出的是具有最高优先权的元素
- 任务优先权及执行顺序的关系

任务编号	1	2	3	4	5
优先权	20	0	40	30	10
执行顺序	3	1	5	4	2

数字越小, 优先权越高

- 1. 掌握栈和队列的特点,并能在相应的应用问题中正确选用
- 2. 熟练掌握栈的顺序栈和链栈的进栈出栈算法 ,特别应注意栈满和栈空的条件
- 3. 熟练掌握循环队列和链队列的进队出队算法, 特别注意队满和队空的条件
- 4. 理解递归算法执行过程中栈的状态变化过程
- 5. 掌握表达式求值 方法

算法设计题

(1)将编号为0和1的两个栈存放于一个数组空间V[m]中,栈底分别处于数组的两端。当第0号栈的栈顶指针top[0]等于-1时该栈为空;当第1号栈的栈顶指针top[1]等于m时,该栈为空。两个栈均从两端向中间增长。试编写双栈初始化,判断栈空、栈满、进栈和出栈等算法的函数。双栈数据结构的定义如下:

```
typedef struct{
  int top[2], bot[2]; //栈顶和栈底指针
  SElemType *V; //栈数组
  int m; //栈最大可容纳元素个数
}DblStack;
```


```
//初始化一个大小为m的双向栈s
Status Init_Stack(DblStack &s,int m)
 s.V=new SElemType[m];
 s.bot[0]=-1;
 s.bot[1]=m;
 s.top[0]=-1;
 s.top[1]=m;
 return OK;
```

```
//判栈i空否,空返回1,否则返回0
int IsEmpty(DblStack s,int i)
\{\text{return s.top}[i] == \text{s.bot}[i]; \}
//判栈满否,满返回1,否则返回0
int IsFull(DblStack s)
{ if(s.top[0]+1==s.top[1]) return 1;
  else return 0;}
```

```
void Dblpush(DblStack &s,SElemType x,int i)
if(IsFull(s)) exit(1);
 // 栈满则停止执行
 if ( i == 0 ) s.V[ ++s.top[0] ] = x;
 //栈0情形:栈顶指针先加1,然后按此地址进栈
 else s.V[--s.top[1]]=x;
 //栈1情形: 栈顶指针先减1, 然后按此地址进栈
```


```
int Dblpop(DblStack &s,int i,SElemType &x)
{if (IsEmpty (s,i)) return 0;
 //判栈空否, 若栈空则函数返回0
if (i == 0) s.top[0]--; //栈0情形: 栈顶指针减1
 else s.top[1]++; //栈1情形: 栈顶指针加1
return 1;
```

算法设计题

- (10) 已知f为单链表的表头指针,链表中存储的都是整型数据,试写出实现下列运算的递归算法:
- ① 求链表中的最大整数;
- ② 求链表的结点个数;
- ③求所有整数的平均值。


```
int GetMax(LinkList p){//求链表中的最大整数
 if(!p->next) return p->data;
 else
 int max=GetMax(p->next);
 return p->data>=max ? p->data:max;
void main(){
  LinkList L;
 CreatList(L);
 cout<<"链表中的最大整数为: "<<GetMax(L-
>next)<<endl;
```

双栈共享一个栈空间

优点: 互相调剂, 灵活性强, 减少溢出机会

·将编号为0和1的两个栈存放于一个数组空间 V[m]中,栈底分别处于数组的两端。当第0号栈 的栈顶指针top[0]等于-1时该栈为空,当第1号 栈的栈顶指针top[1]等于m时该栈为空。两个栈 均从两端向中间增长(如下图所示)。

✓数据结构定义如下

```
typedef struct
{
 int top[2], bot[2]; //栈顶和栈底指针
 SElemType *V; //栈数组
 int m; //栈最大可容纳元素个数
} DblStack;
```

·试编写判断栈空、栈满、进栈和出栈四个算法的函数(函数定义方式如下)

```
void Dblpush(DblStack &s,SElemType x,int i);
//把x插入到栈i的栈
int Dblpop(DblStack &s,int i,SElemType &x);
//退掉位于栈i栈顶的元素
int IsEmpty(DblStack s,int i);
//判栈i空否,空返回1,否则返回0
int IsFull(DblStack s);
//判栈满否,满返回1,否则返回0
```

提示

```
栈空: top[i] == bot[i] i表示栈的编号
```

栈满: top[0]+1==top[1] 或top[1]-1==top[0]

