2023数算第三章作业

1.

```
请利用两个栈S1和S2来模拟一个队列。已知栈的三个运算定义如下:
push(ST, x): 元素x入ST栈;
pop(ST, x): ST栈顶元素出栈,赋给变量x;
empty(ST): 判ST栈是否为空。
那么如何利用栈的运算来实现队列的三个运算: enqueue: 插入一个元素入队列; dequeue: 删除一个元素出队列; queue_empty: 判队列是否为空。(请写明算法的思想及必要的注释)。
```

因为有两个栈, 所以可以这么做:

enqueue时,把新元素全部放到S1栈顶。

dequeue时,要访问栈 S1 的栈底,可以把 S1 栈顶的元素pop掉,push进 S2 的栈顶,反复执行直到 S1 变成空栈。此时 S2 栈顶的元素即为原来栈底的元素。处理完后把 S2 的元素放回去就行了。

queue_empty时,返回empty(S1)即可。

如果用代码来写的话,是这样的:

```
void enqueue(int x) {
 push(S1, x);
}
void dequeue(int &x) {
 int ret;
 while (!empty(S1)) {
 int t;
 pop(S1, t);
 push(S2, t);
 pop(S2, ret);
 while (!empty(S2)) {
 int t;
 pop(S2, t);
 push(S1, t);
  return ret;
}
bool queue_empty() {
  return empty(S1);
```

编号为1,2,...,n的n辆火车顺序开进栈式结构的站台。请问开出车站的顺序有多少种可能?请写出你的推导过程。

如果把入栈操作记为 (),把出栈操作记为),则可知每一种可能的出入栈顺序与合法的括号串一一对应。

另外,容易证明,若出入栈顺序不同,则它们对应的火车开出车站的顺序也不同。证法是考虑第一个位置不同的左 括号。

设答案为 C_n ,则它满足递推式:

$$C_0 = 0$$

$$C_1 = 1$$

$$C_n = \sum_{i+j=n-1} C_i C_j$$

显然, $\{C_n\}$ 为Catalan数, 答案为

$$\binom{2n}{n} - \binom{2n}{n-1}$$

3.

证明:从初始输入序列1,2,...,n,可以利用一个栈得到输出序列P1,P2,...,Pn(P1,P2,...,Pn是1,2,...,n的一种排列)的充分必要条件是:不存在下标i,j,k,满足i<j<k同时Pj<Pk<Pi。

必要性:显然。首先,容易证明栈内始终有序。因为在 pop 出 Pi 后,再 pop 出 Pj 肯定会把介于 Pi 和 Pj 的所有数都 pop 出来,因为 Pj<Pk<Pi,则它也在Pj之前被 pop 了出来,即 i < k < j。

充分性:构造法。我们通过模拟来构造一种合法的出入栈序列。具体来说,是维护一个栈 S,并用 i 遍历 1 到 n,进行如下操作

- 1. 如果 Pi 尚未入栈, 那么把输入序列中尚未入栈的元素逐一入栈, 到 Pi 入栈为止。
- 2. 断言现在栈顶的元素是 Pi , 把 Pi 出栈。

我断言在这个过程中一定没有问题。

不然,假设在模拟的过程中出了问题,则必定是在第二步出现的。设出问题时,尝试取出的元素为 Pi。

此时 Pj 一定在栈里面(否则会更早出问题),且由栈的单调性,栈顶是一个比 Pj 大的数,不妨设为 Pk。

设 Pk 一定是在对某个数执行构造算法中的 1. 的时候放进去的,设它为 Pi ,则我们有:Pj < Pk < Pi。

考虑 i, j, k的大小关系。因为在执行 Pi 出栈时,Pj 尚未出栈,所以有 i < j。

又因为在尝试执行 Pi 出栈时, Pk 尚不需要出栈, 所以有 j < k。

因此,我们构造出来了一组下标下标i, j, k, 满足i<j<k同时Pj<Pk<Pi, 与题设矛盾。

因此,这个算法一定不会出问题。