2.栈


栈

栈(stack)是一种特殊的线性结构,它只能在一端进行插入和删除操作。

能插入和删除的一端栈顶(top),另一端称为栈底(bottom)。

不含任何元素的栈称为空栈。

只允许在栈顶进行插入和删除,所以栈的操作是按"后进先出"(Last In First Out)的原则进行的。

栈底(bottom)

栈的实例1: 汉诺塔


栈的实例2: 弹夹


用数组模拟栈的"后进先出"


重庆南开信竞基础课程

```
#define maxn 100
int Stack[maxn+1];
int top;
void push(int x)
  if(top==maxn) cout<<"full";</pre>
  else
 top++;
 Stack[top]=x;
```

```
//删除(弹栈)
void pop()
{
 if(top==0) cout<<"empty";
 else
 {
 cout<<Stack[top];
 top--;
 }
}
```

考题(初赛)

```
若S是一个大小为4的栈,若元素1,2,3,4,5,6,7按顺序依次进栈,则这7个元素的出栈顺序可能为( )
```

A.1,2,3,4,5,6,7

B.1,4,3,5,7,2,6

C.1,3,2,4,7,5,6

D.2,3,7,6,5,4,1

试题(初赛)

● 设栈s和队列Q初始状态为空,元素1 ,2 ,3 ,4 ,5 ,6 依次通过栈s,一个元素出栈后即进入队列Q,若出队的顺序为2 ,4 ,3 ,6 ,5 ,1 , 则栈s的容量至少应该为().
 A) 2 B) 3 C) 4 D) 5

stack

stack 栈

stack(栈)。是项的有限序列,并满足序列中被删除、检索和修改的项只能是最近插入序列的项。即按照后进先出的原则。

```
stack<数据类型> 栈名; 声明栈,例如:
stack<int>s;
常用函数:
push(e) - 将元素e从栈顶压入栈,例如: s.push(5);
pop() - 删除栈顶元素,例如: s.pop();
top() - 返回栈顶元素的值,例如: cout<<s.top();
size()-栈中元素的个数,例如: cout<<s.size();
empty()-判断栈是否为空,例如: s.empty();
```

stack 栈

```
int main ()
 //申明一个int类型的stack变量sk
 stack<int> sk;
 int sum =0;
 for (int i=1;i<=10;i++) sk.push(i); //<mark>将数字</mark>1到10入栈
 //输出栈中元素个数10
 cout<<sk.size();</pre>
 //只要栈不为空
 while (!sk.empty())
 //将栈顶元素的值累加
 sum += sk.top();
 //栈顶元素出栈
 sk.pop();
  cout << sum << endl;</pre>
```

栈的实例3: 括号匹配问题

```
我们做小学数学题时,数学式子里往往会加很多括号,有时候这些括号可能出错。比如下面式子:
32 \times [56 + (72 - 65] \times 25)
 括号不匹配
32 x [ 56 + ( 72 - 65 x 25 ) ]
现在我们只关心括号是否匹配,所以,我们可以把式子中的括号单独提出来
对于给出的由\{(1,1)\}\{(1,1)\}\{(1,1)\}\{(1,1)\}\{(1,1)\}\{(1,1)\}\{(1,1)\}\{(1,1)\}\{(1,1)\}\{(1,1)\}\{(1,1)\}\{(1,1)\}\{(1,1)\}
请你快速回答里面的括号是否匹配
输入格式:
一行,一个括号序列
输出格式:
一行,一个单词"yes"或者"no"
样例输入1:
样例输出1:
yes
样例输入2:
样例输出2:
no
```

栈的实例3:括号匹配问题

解法:从左往右扫描每一个括号,若遇到一个"右"括号,那么它一定与左边离它最近的那一个还未配对的"左"括号配对。若配对成功,则将这对括号删除,否则说明配对出错。

```
int main()
 stack<char>A;
 string s;
 cin>>s;
 int n=s.length();
 for (int i=0; i< n; i++)
 if(s[i]=='[' | s[i]=='(' | s[i]=='{')A.push(s[i]);
 else
 if(A.size()==0) { cout<<"no"; return 0; }
 if((s[i]==']' && A.top()=='[') | (s[i]==')' && A.top()=='(') | (s[i]=='}' && A.top()=='{') }A.pop();
 else { cout<<"no"; return 0; }</pre>
 if (A.size() == 0) cout << "yes";
 else cout<<"no";</pre>
 return 0;
```

栈的实例4: 火车调度 nkoi1914

某城市有一个火车站,如下图 所示,现有 n(n < =10000) 节火车车厢,顺序编号为 $1,2,3,\ldots,n$,按编号连续依次从 A 方向的铁轨驶入车站,从 B 方向铁轨驶出。一旦车厢进入车站就不能再回到 A 方向的铁轨上;在车站的门口有工人可以将车厢拖出车站,工人一次只能拖一节车厢,并且只能将车厢拖入B方向的铁轨。一旦车厢出了车站就不能再回到车站。车站一开始为空,最多能停放 10000 节车厢。

为了方便装货,调度员需要将车厢从新排列,问能否将车厢编号排列成A1,A2,.....,An。也就是使车厢从B方向驶出的编号是A1,A2,....,An。如果能输出"yes",否则输出"no"。

输入格式:

第一行,一个整数n

第二行, n个用空格间隔的整数,表示出站时车厢编号要排列成的顺序A1,A2,....,An

输出格式:

一行,一个单词"yes"或者"no"

样例输入1:

5

3 2 5 4 1

样例输出1:

yes


样例输入2:

5

3 1 5 4 2

样例输出2:

no


//将题目要求的出站序列读入a数组,然后通过栈从左到右依次去匹配a数组

```
#include <iostream>
#include <cstdio>
#include <stack>
using namespace std;
int a[10001], n, i, j, top=0;
stack<int>s;
int main()
 scanf("%d",&n);
 for(i=1;i<=n;i++)scanf("%d",&a[i]);
 i=j=1;
 while(i<=n)
 //依次讨论火车进站的编号1到n
 //将第i辆车入站(栈),把编号存入栈顶
 s.push(i);
 //while讨论如果栈顶的编号与当前要匹配的a的编号相同,则表示可以出站
 while (s.size()>0 \&\& s.top()==a[j]) \{ s.pop(); j++; \}
 //讨论下一辆车
 i++;
 //如果栈不为空,表示有编号无法匹配
 if(s.size()==0)printf("yes\n"); else printf("no\n");
```

```
//手工栈版本的代码
//将题目要求的出站序列读入a数组,然后通过栈从左到右依次去匹配a数组
#include <iostream>
#include <cstdio>
using namespace std;
int s[10001],a[10001],n,i,j,top=0; //s数组用于模拟栈
int main()
 scanf("%d",&n);
 for (i=1; i<=n; i++) scanf("%d", &a[i]);
 i=j=1;
 while(i<=n) //依次讨论火车进站的编号1到n
 //将第1辆车入站(栈),把编号存入栈顶
 top++;
 s[top]=i; //while讨论如果栈顶的编号与当前要匹配的a的编号相同,则表示可以出站
 while ((s[top] == a[j]) \&\& (top>0)) \{top--; j++; \}
 i++; //讨论下一辆车
 //如果栈不为空,表示有编号无法匹配
 if(top==0)printf("yes\n"); else printf("no\n");
 return 0;
```

课后练习: 网页浏览 NKOI1085

网页浏览器都包含有前进和后退功能,以此来快速打开之前你访问过的网页。你的任务就是实现这个功能。实现此功能的常用方法是通过forword和back两个栈来保存前进和后退时要打开的网页。下列命令是你需要实现的:

BACK: 把当前显示的网页压入到forword栈中。然后把back栈栈顶的网页弹出作为当前显示的网页。如果back栈为空,那么这条命令就不执行。

FORWARD: 把当前显示的网页压入到back栈中。然后把forward栈栈顶的网页弹出作为当前显示的网页。如果forward 栈为空,那么这条命令就不执行。

VISIT: 把当前显示的网页压入到back栈中。然后浏览器显示用户新输入的网址对应的网页。清空forward栈

QUIT: 关闭浏览器

假设只要浏览器一打开就会自动打开网页http://www.acm.org/

输入格式:

包含若干条命令,这些命令由BACK, FORWARD, VISIT和QUIT构成。每条命令占一行,长度不超过70。命令的总条数不超过100。一旦出现QUIT表示结束输入命令。

输出格式:

对于每个命令,如果它不是QUIT,那么输出命令执行后浏览器显示的网页。如果该命令无法执行,则输出 "Ignored", 除QUIT命令外,每一个输入命令对应一行输出结果。

样例输入

```
VISIT http://acm.ashland.edu/
```

VISIT http://acm.baylor.edu/acmicpc/

BACK

BACK

BACK

FORWARD

VISIT http://www.ibm.com/

BACK

BACK

FORWARD

FORWARD

FORWARD

QUIT

样例输出

```
http://acm.ashland.edu/
```

http://acm.baylor.edu/acmicpc/

http://acm.ashland.edu/

http://www.acm.org/

Ignored

http://acm.ashland.edu/

http://www.ibm.com/

http://acm.ashland.edu/

http://www.acm.org/

http://acm.ashland.edu/

http://www.ibm.com/

Ignored

何老板倾情翻译

3.链表

链表

链表(List),由多个结点连接而成的链状结构。每个结点的点包含两部分,数值和存放结点间的相互关系


右图中,每个人看做一个 节点,数值就是每个人自己 的名字。同时记录下左边是 谁,右边是谁,这就是节点 间的关系。


 左: 丙
 左: 甲
 左: 巾
 左: 戊
 左: 乙

 右: 甲
 右: 戊
 右: 丁
 右: ...

链表(List),由多个结点连接而成的链状结构。每个结点包含两部分,数值和存放结点间的相互关系。


在1和2间插入4号点D

- 1. 让 4 的 左 手 牵 2 的 左 手 牵 的 对 象 List[4].left=List[2].left;
- 2. 让4的右手牵1的右手牵的对象 List[4].right=List[1].right
- 3. 让1的右手放开2, 然后牵4 List[1].right=4;
- 4. 让2的左手放开1, 然后牵4 List[2].left=4;

删除B

- 1. 让4的右手牵2的右手牵的对象 List[4].right=List[2].right;
- 2. 让3的左手牵2的左手牵的对象 List[3].left=List[2].left;
- 3. 让2的右手放开 List[2].right=0;
- 4. 让2的左手放开 List[2].left=0;

```
链表的代码实现
struct node
{
 string name;
 int left, right;
};
node List[100];
```

```
//删除编号为×的结点
void del(int x)
 int p,q;
 if (head==x) head=List[x].left;
 p=List[x].left;
 q=List[x].right;
 List[p].right=List[x].right;
 List[q].left=List[x].left;
 List[x].left=0;
 List[x].right=0;
```

```
//把编号x的元素插到p号点之后
void insert(int p,int x)
{
 List[x].right=List[p].right;
 List[x].left=p;
 List[List[p].right].left=x;
 List[p].right=x;
}
```

```
//查找链表中的名为tom的结点的编号
void searchList(string s)
{
  int p;
  p=head;
  while((p!=0) && (List[p].name!= "tom"))p=List[p].right;
  if(List[p].name== "tom") cout<<p;
  else cout<<"not found";
}</pre>
```

17世纪的法国数学家加斯帕在《数目的游戏问题》中讲了这样一个故事: 25个基督教徒和25个非教徒在深海上遇险,必须将一半的人投入海中,其余的人才能幸免于难,于是想了一个办法: 50个人围坐成一圆圈,从第一个人开始顺时针依次报数,每数到第九个人就将他扔入大海,如此循环进行直到仅余25个人为止。问怎样排座位,才能使每次投入大海的都是非教徒。

