

在计算机领域

程序设计

枚举法、回溯法 递归程序的执行过程

编译程序

变量的存储空间的分配表达式的翻译与求值计算

操作系统

作业调度、进程调度内存空间的分配

堆栈

队列

- 4.1 堆栈的基本概念
- 4.2 堆栈的顺序存储结构的
- 4.3 堆栈的链式存储结构
- 4.4 堆栈的应用举例(习题课)
- 4.5 队列的基本概念
- 4.6 队列的顺序存储结构
- 4.7 队列的链式存储结构

4.1 堆栈的基本概念

一. 堆栈的定义

推找是一种只允许在表的一端进行插入操作和删除操作的线性表。允许操作的一端称为栈顶, 栈顶元素的位置由一个称为栈顶指针的变量给出。当表中没有元素时,称之为空栈。。

二. 堆栈的基本操作

- 1. 插入(进栈、入栈)
- 2. 删除(出栈、退栈)
- 3. 测试堆栈是否为空
- 4. 测试堆栈是否已满
- 5. 检索当前栈顶元素

狩 殊

性

- 1. 其操作仅仅是一般线性表的操作的一个子集。
- 2. 插入和删除操作的位置受到限制。

4.2 堆栈的顺序存储结构

一. 构造原理

顺序堆栈

描述堆栈的顺序存储结构最简单的方法是利用一维数组 STACK[0..M-1] 来表示,同时定义一个整型变量(不妨取名为top)给出栈顶元素的位置。

STACK[0.. M-1]

数组:静态结构

堆栈: 动态结构

溢出

上溢 — 当堆栈已满时做插入操作。 (top=M-1)

下溢 — 当堆栈为空时做删除操作。 (top=-1)

类型定义

#define M 1000 SElemType STACK[M]; int top;

初始时, top=-1

二. 堆栈的基本算法

1. 初始化堆栈

```
void INITIALS( int &top )
{
 top= -1;
}
```

2. 测试堆栈是否为空

栈空,返回1,否则,返回0。


```
int EMPTYS( int top )
{
 return top== -1;
}
```

3. 测试堆栈是否已满


```
int FULLS( int top )
{
 return top==M-1;
}
```

栈满,返回1,否则,返回0。

4. 插入(进栈)算法

5. 删除(退栈)算法

三. 多栈共享连续空间问题

(以两个堆栈共享一个数组为例)

STACK[0: M-1]

top[0]、top[1]分别为第1个与第2个栈的栈顶元素指针。

插入:

当i=1时,将item 插入第1个栈, 当i=2时,将item 插入第2个栈。


```
int PUSH(SElemType STACK[], int top[],
 int i, SelemType item )
 /* 栈满 */
 if (top[0] = top[1] - 1)
 return 0;
 else {
 /* 插入第1个栈 */
 if (i==1)
 STACK[++top[0]]=item;
 /* 插入第2个栈 */
 else
 STACK[--top[1]]=item;
 return 1;
```

```
int PUSH(SElemType STACK[], int top[],
 int i, SElemType item )
 if (top[0] = top[1] - 1)
 return 0;
 else {
 if (i==1)
 top[0]++;
 else
 top[1]--;
 STACK[top[i-1]]=item;
 return 1;
```

删除:

当i=1时,删除第1个栈的栈顶元素, 当i=2时,删除第2个栈的栈顶元素。


```
int POP( SElemType STACK[ ], int top[ ],
 int i, SElemType &item )
 if (i==1)
 if (top[0] == -1)
 return 0;
 else {
 item=STACK[top[0]--];
 return 1;
 else
 对第二个栈进行操作
 if (top[1]==M)
 return 0;
 else {
 item=STACK[top[1]++];
 return 1;
```

4.3 堆栈的链式存储结构

一. 构造原理

链接堆栈 链栈

链接堆栈就是用一个线性链表来实现一个堆栈结构,同时设置一个指针变量(这里不妨仍用top表示)指出当前栈顶元素所在链结点的位置。当栈为空时,有top=NULL。

在一个初始为空的链接堆栈中依次插入数据元素 A, B, C, D

以后,堆栈的状态为

类型定义

```
typedef struct node {
 SElmeType data;
 struct node *link;
} STNode, *STLink;
```


二. 基本算法

1. 堆栈初始化

```
void INITIAL( STLink &top )
{
 top=NULL;
}
```

2. 测试堆栈是否为空

```
int EMPTYS(STLink top)
{
 return top==NULL;
}
```


四. 删除(退栈)算法

仍然要判断栈空!

```
top

P
```


4.4 堆栈的应用举例

4.5 队列的基本概念

一. 队列的定义

队列简称队。是一种只允许在表的一端进行插入操作,而在表的另一端进行删除操作的线性表。允许插入的一端称为队尾,队尾元素的位置由rear指出;允许删除的一端称为队头,队头元素的位置由front指出。

二. 队列的基本操作

- 1. 队列的插入(进队、入队)
- 2. 队列的删除(出队、退队)
- 3. 测试队列是否为空(满)
- 4. 检索当前队头元素
- 5. 初始化一个队列

特殊

- 1. 其操作仅是一般线性表的操作的一个子集。
- . 2. 插入和删除操作的位置 受到限制。

4.6 队列的顺序存储结构

一. 构造原理

在实际程序设计过程中,通常借助一个一维数组QUEUE[0..M-1]来描述队列的顺序存储结构,同时,设置两个变量 front与rear分别指出当前队头元素与队尾元素的位置。

QUEUE[0.. M-1]

队头元素

队尾元素

约定

rear 指出实际队尾元素所在的位置,

front 指出实际队头元素所在位置的前一个位置。

初始时,队列为空,有

front=-1 rear=-1

测试队列为空的条件是

front=rear

#define M 1000
QElemType QUEUE[M];
int front, rear;

二. 基本算法

一. 初始化队列

```
void INITIALQ( int &front, &rear )
{
 front= -1;
 rear= -1;
}
```

二、测试队列是否为空

队空,返回1,否则,返回0。

```
int EMPTYQ(int from, int rear)
{
 return front==rear;
}
```

三. 插入(进队)算法


```
a b c d item

front rear
```

```
int ADDQ( QElemType QUEUE[], int &rear, int item )

if (rear==M-1) /* 队列满,插入失败*/
return 0;
else {
 QUEUE[++rear]=item;
 return 1; /* 队列未满,插入成功*/
}
```

四. 删除(出队)算法

int ADDQ(QElemType QUEUE[], int &rear, int & item)

```
if (rear==M-1)
 return 0;
else {
 QUEUE[++rear]=item;
 return 1;
{
```

/* 队列满,插入失败 */

/* 队列未满,插入成功 */

五.循环队列

把队列(数组)设想成头尾相连的循环表,使得数组前部由于删除操作而导致的无用空间尽可能得到重复利用,这样的队列称为循环队列。

QUEUE[0.. M-1]

0	1	2	3	4	•••	M-2 M-1			
					• • • • •				

4.7 队列的链式存储结构

一. 构造原理

队列的链式存储结构是用一个线性链表表示一个队列,指针front与rear分别指向实际队头元素与实际队尾元素所在的链结点。

约定

rear 指出实际队尾元素所在的位置, front 指出实际队头元素所在位置的前一个位置。 在一个初始为空的链接队列中依次插入数据元素 A, B, C, D

以后,队列的状态为

空队对应的链表为空链表,空队的标志是

front = NULL

类型定义

```
typedef struct node {
 QElmeType data;
 struct node *link;
} QNode, *QLinkList;
```

二. 基本算法

一. 初始化队列

```
void INITIALQ( Qlink & front, Qlink & rear )
{
 front=NULL;
 rear=NULL;
}
```

二. 测试队列是否为空

队空,返回1,否则,返回0。

```
int EMPTYQ( Qlink from; )
{
 return front==NULL;
}
```

三. 插入算法

1 front=rear=NULL


```
int ADDLINKQ(QLink &front, QLink &rear,
 QElemType item )
 QLink p;
 if(!(p=(Qlink)malloc(sizeof(QNode))) /* 申请链结点 */
 return 0;
 p->data=item;
 p->link=NULL;
 if (front ==NULL)
 front=p;
 /* 插入空队的情况 */
 else
 /* 插入非空队的情况 */
 rear->link=p;
 rear=p;
 return 1;
```

四.删除算法


```
int DEL_LINKQ( Qlink &front, Qlink &rear, QElemType &item )
 Qlink p;
if (EMPTYQ(front))
return 0;
 /* 队列为空, 删除失败 */
 else {
 p=front;
 front=front->link;
 item=p->data;
 free(p);
 return 1;
 /* 队列非空,删除成功 */
```

所谓销毁一个队列是指将队列所对应的 链表中所有结点都删除,并且释放其存储空间,使队列成为一个空队(空链表)。

归结为一个线性链表的删除

p=list;

iront

front=rear;

void DESLINKQ(QLink &front, QLink &rear) while(front){ /* 队列非空时 */ rear=front->link; free(front); /* 释放一个结点空间 */ front=rear;

堆栈、队列的基本概念

- •堆栈、队列的定义
- 堆栈、队列的基本操作堆栈、队列是特殊线性表(特殊性)

堆栈、队列的顺序存储方法

- 构造原理、特点
- •对应的插入、删除操作的算法设计(循环队列)

堆栈、队列的链式存储结构

- ●构造原理、特点
- •对应的插入、删除操作的算法设计

应用举例 (见习题课)

