

3.1.3 栈的链式存储结构

- □ 栈的链式存储结构是采用某种链表结构, 栈的链式存储结构简称为链栈。
- 这里采用单链表作为链栈,该单链表是不带头结点的。

◆链栈的结点类型声明如下:

```
typedef char ElemType;
typedef struct node {
 ElemType data;
 struct node *next;
} LinkStack;
```

- □ 归纳起来,链栈top初始时top=NULL,其 4个要素如下:
 - 栈空条件: top==NULL
 - 栈满条件: 不考虑
 - 元素x进栈操作: 创建存放元素x的结点p, 将其插入到栈顶位置上
 - 出栈元素x操作: 置x为栈顶结点的data域,并删除该结点

链栈的基本算法

(1) 初始化栈运算算法

主要操作:用top==NULL标识栈为空栈。

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

(2) 销毁栈算法

链栈的所有结点空间都是通过malloc函数分配的, 在不再需要时需通过free函数释放所有结点的空间。

```
void DestroyStack(LinkStack *&top)
{ LinkStack *pre=top,*p;
  if (pre==NULL) return; //考虑空栈的情况
  p=pre->next;
  while (p!=NULL)
 //释放pre结点
  { free(pre);
 pre=p;
 //pre、p同步后移
 p=p->next;
 //释放尾结点
  free(pre);
```

(3) 进栈算法

主要操作:先创建一个新结点,其data域值为x; 然后将该结点插入到top结点之后作为栈顶结点。

(4) 出栈算法

主要操作:将栈顶结点(即top->next所指结点)的data域值赋给x,然后删除该栈顶结点。

```
int Pop(LinkStack *&top,ElemType &x)
  LinkStack *p;
 //栈空,下溢出返回0
  if (top==NULL)
 return 0;
 //栈不空时出栈元素x并返回1
  else
 //p指向栈顶结点
  { p=top;
 //取栈顶元素x
 x=p->data;
 top=p->next;
 //删除结点p
 //释放p结点
 free(p);
 return 1;
```

(5) 取栈顶元素算法

主要操作:将栈顶结点(即top->next所指结点)的data域值赋给x。

(6) 判断栈空算法

主要操作: 若栈为空(即top->next==NULL)则返回值1, 否则返回值0。


```
int StackEmpty(LinkStack *top)
{
 if (top==NULL)
 return 1;
 else
 return 0;
}
```

【示例】以下各链表均不带有头结点,其中最不适合用作链栈的链表是()。

- A. 只有表尾指针没有表头指针的循环单链表
- B. 只有表头指针没有表尾指针的循环单链表
- C. 只有表头指针没有表尾指针的循环双链表
- D. 只有表尾指针没有表头指针的循环双链表

解:

B. 只有表头指针没有表尾指针的循环单链表

进栈操作:

时间复杂度为O(n)

B. 只有表头指针没有表尾指针的循环单链表

出栈操作:

时间复杂度为O(n)

— END —