

第三章 线性表、堆栈和队列

- 3.1 线性表的定义和基本操作
- 3.2 线性表的顺序存储结构
- 3.3 线性表的链接存储结构
- 3.4 复杂性分析
- 3.5 堆栈 3.6 队列

两类操作受限的线性表,应用广泛


3.5 堆 栈

- 3.5.1 堆栈的定义和主要操作
- 3.5.2 顺序栈
- 3.5.3 链式栈
- 3.5.4 顺序栈与链式栈的比较
- 3.5.5 堆栈的应用

1、堆栈的定义


讲栈

堆栈(简称栈): 栈是插入和删除只能在其同一端进行的线性表,并按后进先出的原则进行操作。

栈顶:进行插入、删除操作的一端;

栈底:另一端;

空栈:表中没有元素时。

¦[例] 线性表 ¦ (a₁, a₂, ..., a₅), '进栈出栈情况


\mathbf{a}_1	$\mathbf{a_2}$ $\mathbf{a_1}$	$\begin{array}{c} a_3 \\ a_2 \\ a_1 \end{array}$	$\begin{array}{c} a_4 \\ a_3 \\ a_2 \\ a_1 \end{array}$	$\begin{array}{c} a_5 \\ a_4 \\ a_3 \\ a_2 \\ a_1 \end{array}$
\mathbf{a}_1	$egin{array}{c} a_2 \\ a_1 \end{array}$	$\begin{array}{c} \mathbf{a_3} \\ \mathbf{a_2} \\ \mathbf{a_1} \end{array}$	$\begin{array}{c} a_4 \\ a_3 \\ a_2 \\ a_1 \end{array}$	$egin{array}{c} a_5 \\ a_4 \\ a_3 \\ a_2 \\ a_1 \\ \end{array}$

4

- 栈的后进先出性:可以对输入序列部分或全局求逆;凡符合后进先出性,都可应用栈,如十进制数与其它数制的转换、递归的实现、算数表达式求值等问题。
- 栈的封闭性:插入和删除都只能在栈顶进行,除了栈顶元素外,其他元素不会被改变。因而,栈的封闭性非常好,使用起来很安全。

2、堆栈的基本操作


- ◆ 插入操作也称为进栈或入栈;
- ◆ 删除操作也称为出栈、退栈或弹出堆栈;
- ◆ 栈也称为后进先出表。
 - (1) 栈初始化Create(S)
 - (2) 进栈 Push
 - (3) 出栈 Pop
 - (4) 读取栈顶元素 Peek
 - (5) 判断栈空 IsEmpty
 - (6) 判断栈满 IsFull
 - (7) 置空栈 Clear


3.5 堆栈

- 3.5.1 堆栈的定义和主要操作
- 3.5.2 顺序栈
- 3.5.3 链式栈
- 3.5.4 顺序栈与链式栈的比较
- 3.5.5 堆栈的应用


堆栈的顺序存储

使用数组存放栈元素,栈的规模必须小于或等于数组的规模,当栈的规模等于数组的规模时,就不能再向栈中插入元素。


存放堆栈元素的数组:


T A[size];

栈顶所在数组元素的下标: top;

堆栈空: top = 0

堆栈满: top = size


算法 Push (A, item. A) // 向顺序栈A中压入一个元素item


P1. [栈满?]

IF top=size THEN (
PRINT"栈满无法压入".
RETURN.)


P2. [入栈]

top←top+1. // 更新栈顶元素的下标 **A**[*top*]←*item*. **/**/ 压入新栈顶元素


B


 $top \rightarrow 2$


算法 Pop (A. item) /* 从顺序栈A中弹出栈顶元素,并存放在变量item中*/


P1. [栈空?]


IF top = 0 THEN (PRINT"栈空无法弹出".
RETURN.)


P2. [出栈]


item←A[*top*]. // 保存栈顶元素值


 $top \rightarrow 0$


算法 Peek (A. item) // 取栈A的栈顶元素存放在变量item中

P1. [栈空?]

IF top = 0 THEN (PRINT"栈空". RETURN.)

P2. [读取栈顶元素]

item←A[*top*]. // 保存栈顶元素值

Peek与pop的区别是什么?

$$top \leftarrow top - 1$$

14


小结:

- ◆ 堆栈是一种操作受限制的线性表
- ◆ push 和 pop 操作只与栈顶有关
- ◆ 堆栈的特性:后进先出
- ◆ 堆栈的状态

堆栈空: top = 0

堆栈满: top = size

用数组实现栈(顺序栈)效率很高,但若同时使用多个栈,顺序栈将浪费大量空间。


3.5 堆栈

- 3.5.1 堆栈的定义和主要操作
- 3.5.2 顺序栈
- 3.5.3 链式栈
- 3.5.4 顺序栈与链式栈的比较
- 3.5.5 堆栈的应用


3.5.3 堆栈的链式存储

- ◆用单链表实现堆栈要为每个栈元素分配一个额外的指针空间。
- ◆考虑: 栈顶对应单链表的表头还是表尾? 因栈主要操作(入栈、出栈、存取)的对象是栈顶元素,若栈顶对应表尾,则每次操作的时间复杂性为O(n);若栈顶对应表头,则每次操作的时间复杂性为O(1),显然,栈顶对应表头是合理的。
- ◆ 另外, 链式栈中不需要哨位结点。


算法 Push (item. top) /* 向栈顶指针为top的链式栈中压入一个元素item */

P1. [创建新结点]

s←AVAIL.//为新结点申请空间

 $data(s) \leftarrow item.$ $next(s) \leftarrow top.$ /* 新结点的数据域存放 item,指针域存放原栈顶结点的地址信息*/

P2. [更新栈顶指针]

top←s. // 更新栈顶指针,令其指向新入栈结点

算法 Pop (.item) /* 从栈顶指针为top的链式栈中弹出栈顶元素,并存放在变量item中*/

P1. [栈空?]

IF top= NULL THEN (PRINT"栈空无法弹出".
RETURN.)

P2. [出栈]

 $item \leftarrow data(top)$. // 保存栈顶结点的字段值 $q \leftarrow next(top)$. // 令指针q指向次栈顶结点 AVAIL $\Leftarrow top$. // 释放栈顶结点的空间 $top \leftarrow q$. ▮ // 更新栈顶指针,令其指向q所指结点

19


算法 Peek (.item) /* 将栈顶指针为top的链式栈的栈顶元素 存放在变量item中*/

P1. [栈空?]

IF top=NULL THEN (PRINT"栈空". RETURN.)

P2. [存取栈顶] /* 将栈顶结点的字段值保存在变量item中*/

 $item \leftarrow data(top)$.


算法 Clear (.top) // 将栈顶指针为top的链式栈清空 C1. [逐一出栈,直至栈空]

WHILE top≠NULL DO

 $(q \leftarrow \text{next}(top)$. // 保存次栈顶结点的地址信息 $AVAIL \leftarrow top$. // 释放栈顶结点的存储空间 $top \leftarrow q$.) // 更新栈顶指针 ■


3.5 堆栈

- 3.5.1 堆栈的定义和主要操作
- 3.5.2 顺序栈
- 3.5.3 链式栈
- 3.5.4 顺序栈与链式栈的比较
- 3.5.5 堆栈的应用

顺序栈与链式栈的比较


- ► 在空间复杂性上,顺序栈必须初始就申请固定的空间,当栈不满时,必然造成空间的浪费;链式 栈所需空间是根据需要随时申请的,其代价是为 每个元素提供空间以存储其next指针域。
- ▶ 在时间复杂性上,对于针对栈顶的基本操作(压入、弹出和栈顶元素存取),顺序栈和链式栈的时间复杂性均为O(1).
- ▶ 存取非栈顶元素,如需对非栈顶元素进行存取, 用数组实现的顺序栈可以快速定位,其时间复杂 性为O(1),链式栈为O(n)。


多栈共享邻接空间

在计算机系统软件中,各种高级语言的编译系统都 离不开栈的使用。

常常一个程序中要用到多个栈,为了不发生上溢错误,必须给每个栈预先分配一个足够大的存储空间,但实际中很难准确地估计。


另一方面,若每个栈都预分配过大的存储空间,势必会造成系统空间紧张。若让多个栈共用一个足够大的连续存储空间,则可利用栈的动态特性使它们的存储空间互补。这就是栈的共享邻接空间。


双向栈在一维数组中的实现

◆ 栈的共享中最常见的是两栈的共享。假设两个栈共享一维数组stack[MAXNUM],则可以利用栈的"栈底位置不变,栈顶位置动态变化"的特性,两个栈底分别为1和MAXNUM,而它们的栈顶都往中间方向延伸。因此,只要整个数组stack[MAXNUM]未被占满,无论哪个栈的入栈都不会发生上溢。


两个栈共享邻接空间如图所示,左栈入栈时,栈顶指针加1,右栈入栈时,栈顶指针减1。


3.5 堆栈

- 3.5.1 堆栈的定义和主要操作
- 3.5.2 顺序栈
- 3.5.3 链式栈
- 3.5.4 顺序栈与链式栈的比较
- 3.5.5 堆栈的应用


堆栈的应用——括号匹配

- ■高级语言程序设计中的各种括号应该匹配, 开括号与相应的闭括号匹配。例如: "(" 与 ")"匹配、"["与 "]" 匹配、"{" 与 "}" 匹配等。
- 字符串{a=(b×c}+free()]中的括号就没有匹配上,因为串中第一个闭括号"}"和最近的未匹配开括号"("不匹配。

检查输入文本文件中的括号是否正确匹配,文件中的字符是按次序依次输入的。

- 如果输入的字符是开括号,应该将其存放起来, 继续下一个字符的输入;
- ◆ 如果输入的是闭括号,应考察其与最近的未匹配 开括号是否匹配,若匹配,则应将匹配的开括号 从存放处删除。
- ◆ 每次用来和闭括号进行匹配的开括号都是最后输入的,这符合堆栈的后进先出性质,因此用堆栈来存放开括号是合理的。

29


30

算法思想

- ◆ 根据匹配规则:后遇到的开括号先匹配
- ◆ 采用栈存放开括号,将当前闭括号和栈顶开括号 进行匹配
- ◆考虑匹配失败的情况

算法 MatchBrackets(string. B) /*假定一个字符串存储在数组 string中,字符串长度为length。检查字符串中括号是否匹配*/

MB1. [检测一个关括号是否与栈顶开括号匹配?] CREATE(S). /* 操作CREATE(S) 创建一个空堆栈S*/FOR i =1 TO length DO

(// 若检测到开括号,则将其压入栈

IF (string[i]= '{' OR string[i] = '[' OR string[i] = '(')

THEN S ← string[i]. //将开括号压入堆栈S

// 若检测到关括号,则检测是否匹配

ELSE (IF (string[i]= '}' OR string[i]= ']' OR string[i]= ')')
THEN (IF IsEmpty (S)

THEN (PRINT"Unmatched closing bracket".

B←false. RETURN.) //匹配不成功


```
open_bracket ⇐ S . //取出栈顶开括号
IF NOT((open_bracket = '(' AND string[i] = ')')
OR (open_bracket = '[' AND string[i] = ']')
OR (open_bracket = '{' AND string[i] = '}'))
THEN (PRINT"Unmatched closing bracket".
B←false. RETURN.) //匹配不成功
```

// 若堆栈中仍有开括号,说明匹配失败,因已无关括号与之匹配 IF (NOT Is Empty (S))

THEN (PRINT"Unmatched bracket". B←false. RETURN.)

ELSE (PRINT"Matched bracket". B←true. RETURN.)

32


堆栈的应用——将十进制数转换成其它进制数

例:十进制转换成八进制:(66)10=(102)8

66/8=8 余 2

8/8=1 余 0

1/8=0 余 1

结果为余数的逆序: 102

先求得的余数在写出结果时最后输出,最后求出的 余数最先输出,符合栈的后进先出性质,所以可用 栈来实现数制转换。

十进制数转换为r进制数


- 1. 十进制整数 x 除以基数 r,所得整余数是 r 进制数 y 的最低位 y_1 ,压入堆栈;
- 2. 用 x除以 r 的整数商,除以 r,所得整余数是 y 的次低位 y_2 ,压入堆栈;
- 3. 依此类推,
- 4. 直到商为 0 ,所得整余数是 y 的最高位 y_m ,压入 堆栈;

此时,栈中的 $m \land r$ 进制数即为所得。

栈的应用——算术表达式求值


算术表达式求值是程序设计语言编译中的一个 最基本问题。它的实现方法是栈的一个典型的 应用实例。

表达式都是由操作数(operand)、运算符(operator)和界限符(delimiter)组成的。 其中操作数可以是常数,也可以是变量或常量的标识符;运算符是算术运算符(+,-,×,/);界限符为左右括号和标识表达式结束的结束符。

35


算术表达式的表示方法

1. 中缀表达式——运算符在操作数之间

如: A×B/C

运算规则:

- (1) 先计算括号内,后计算括号外;
- (2) 在无括号或同层括号内,先进行乘除运算,后进行加减运算,即乘除运算的优先级高于加减运算的优先级;
- (3) 同一优先级运算,从左向右依次进行。


用计算机来处理中缀表达式比较复杂。 个中缀表达式中有多少个运算符,原则上就 得对表达式扫描多少遍,才能完成计算。

在编译系统中,把中缀表达式转换成另外 一种表示方法,即后缀表达式,然后对后缀 表达式进行处理,后缀表达式也称为逆波兰 式。

1948

2. 后缀表达式

1929年,由波兰逻辑学家(Lukasiewicz)提出。

[例] A×B/C; AB×C/;

定义:运算符紧跟在两个操作数之后的表达式称为后缀表达式。

优点: ① 后缀表达式没有括号

② 不存在优先级的差别

③计算过程完全按照运算符出现的先后次序进行


后缀表达式


a b+

$$a+b\times c$$

 $a b c \times +$

 $a b \times c \times c d \times +$

$$(a+b)\times((c-d)\times e+f)$$

$$a b + c d - e \times f + \times$$

$$A + (B - C/D) \times E$$

$$ABCD/-E\times+$$

[例] 计算后缀表达式ABC×/DE×+AC×一


• 后缀表达式求值的方法

- ① 从左到右读入后缀表达式,若读到的是操作数,将它压入堆栈。
- ② 若读到的是运算符,就从堆栈中连续弹出两个元素(操作数),进行相应的运算,并将 结果压入栈中。
- ③ 读入结束符时, 栈顶元素就是计算结果。

操作
$$T_1=B\times C$$

$$T_2=A/T$$

$$T_3=D\times E$$

$$ABC \times /DE \times +AC \times -=;$$

$$\mathbf{C}$$
 A

$$AT_1/DE\times+AC\times-=;$$
 AT_1

$$T_2 = A/T_1$$

$$T_2 DEX + AC \times - =; T_2 DE$$

$$T_3 = D \times E$$

$$T_2T_3 + AC \times -=;$$

$$T_2T_3$$

$$T_4=T_2+T_3$$

$$T_4AC\times -=;$$
 T_4AC

$$T_5 = A \times C$$

$$T_4 T_5 - =; \qquad T_4 T_5$$

$$T_6 = T_4 - T_5$$

$$T_6 = T_4 - T_5$$


定义两个函数

APPLIED(P, x, y): 将运算符 P 作用于操作数 x 和 y 得到结果;

ISOPTOR(*x*): 若*x*为运算符时为真, 否则为 假:


后缀表达式求值的ADL算法:

算法EPE(p,n) // p存储长度为n的后缀表达式 EPE1 [初始化]

CREATS (S).

EPE2 [表达式求值]

FOR $i \leftarrow 1$ TO n DO

IF NOT (ISOPTOR(P[i]))

THEN $S \leftarrow P[i]$

ELSE $(y \Leftarrow S . x \Leftarrow S.$

 $S \Leftarrow APPLIED(P[i], x, y)$


首先设定一个运算符栈,用来保存扫描中缀表达式得到的暂不能放入后缀表达式中的运算符。

基本思想: 从左到右依次读出中缀表达式中的各个符号(操作数或运算符),每读出一个符号后,根据如下运算规则进行处理:

- 1. 假如是操作数,将其放入后缀表达式中;
- 2. 如果是运算符,则:
 - (1) 栈空:运算符放入栈中;
- (2) 栈不空: 比较当前读到的运算符与栈顶运算符的优先级;

- 1) 假如读出的运算符的优先级大于栈顶运算符的优先级,则将其压入运算符栈,读中缀表达式的下一个符号;
- 2) 若栈顶运算符的优先级比读到的运算符的优先级高或二者相等,弹出栈顶运算符放入后缀表达式中,返回2)继续比较;
 - 3) 遇到"(",压入堆栈;
- 4)遇到")",把"("上面的操作符依次弹出加到后缀表达式中,"("出栈。
- 3. 假如读出的是表达式结束符"#",栈中剩余的运算符依次出栈并写入到后缀表达式中,转换完成。


将(A+B)×((C-D)×E+F)转换成 后缀表达式

$$AB+CD-E\times F+\times$$

$(A+B)\times((C-D)\times E+F)$


输出序列

(A

(+ AB)

AB +

 \times ((A B + C

 \times ((- AB+CD

 \times (A B +CD-

 $\times (\times AB + CD - E$

 \times (+ A B +CD- E \times

 \times (+ AB+CD-E×F

 \times A B + CD- E \times F+

 $AB + CD - E \times F + \times$


第三章 线性表、堆栈和队列

- * 3.1 线性表的定义和基本操作
- * 3.2 线性表的顺序存储结构
- * 3.3 线性表的链接存储结构
- 3.4 复杂性分析
- * 3.5 堆栈
- * 3.6 队列


3.6 队列

- 3.6.1 队列的定义和主要操作
- 3.6.2 顺序队列
- 3.6.3 链式队列


1、队列的定义

队列的定义:队列是插入操作在一端进行而删除操作在其另一端进行的线性表。按先进先出的原则进行操作。

能进行删除操作的一端称为队首(front);

能进行插入操作的一端称为队尾(rear);

没有元素的队列称为空队列。


- •队列的先进先出性:可以对输入序列起到缓冲作用;凡符合先进先出性,都可应用队列,如操作系统中作业调度、图的广度优先搜索等问题。
- •队列的封闭性:与栈类似,队列的封闭性 也非常好,使用起来很安全。

2、队列的基本操作


- (1) 队列初始化
- (2) 入队(插入)
- (3) 出队(删除)
- (4) 读取队首元素
- (5) 判断队列是否为空
- (6) 确定队列中元素个数
- (7) 置空队列


3.6 队列

- 3.6.1 队列的定义和主要操作
- 3.6.2 顺序队列
- 3.6.3 链式队列

队列的顺序存储


存放队列元素的数组:

T A[Size]

front 以首元素的数组下标


rear (要入队元素的下标) 队尾元素的下标加1

count 队列中元素的个数


[例] 等待处理的作业进队、出队情况


以出队操作为例,讨论出、入队方法:


出队方法1: 令front=front+1


出队方法2:元素向前移动,front总等于1


删除队首元素的方法3:循环队列


删除元素: front顺时针移动一位


IF front <Size THEN front \leftarrow front +1. ELSE front \leftarrow 1.


插入元素x: rear顺时针移动一位


插入元素 x: rear顺时针移动一位


采用环状模型来实现队列:

front指向队首位置,删除一个元素就将front顺时针移动一位;

- ◆ rear 指向元素要插入的位置,插入一个元素就将 rear 顺时针移动一位;
- ◆ count存放队列中元素的个数,当count等于Size时,不可再向队列中插入元素。

队空: count=0

队满: count= Size


算法QInsert (A, item. A) // 将元素item插入队列A的队尾QI1. [队列满?]

IF count=Size THEN (PRINT"队列已满无法插入". RETURN.)

QI2. [插入]

A[rear] ←item. // 将新元素插入队尾

QI3. [更新]

// 更新队尾下标

IF rear<Size THEN rear \leftarrow rear +1. ELSE rear \leftarrow 1.

// 更新队列长度

count←count+1.


算法QDelete (A, item . A)

// 删除队列A的队首元素,并将其元素值赋给变量item

QD1. [队列空?]

IF count=0 THEN (PRINT "队列空无法删除". RETURN.)

QD2. [出队]

item ←A[front]. // 将队首元素保存至item

QD3. [更新]

// 更新队首元素下标

IF front<Size THEN front \leftarrow front+1. ELSE front \leftarrow 1.

// 更新队列长度

 $count \leftarrow count -1$.


算法QFront (A. item)

// 读取队列A的队首元素值,并将其赋给变量item

QF1.[队列空?]

IF count=0 THEN (PRINT "队列空无法读取".
RETURN.)

QF2. [存取]

item ←A[front]. // 将队首元素保存至item


• 队列空的条件:


$$count = 0$$

• 队列满的条件:


count = Size

队列运行示意图


(a) 创建一个队列


(b) 插入元素 a


(c) 插入元素b、c


(d) 删除元素 a、b、c


(e) 插入元素d、e、f、g、h、i


(f) 插入元素 j


(g) 删除所有元素


3.6 队列

- 3.6.1 队列的定义和主要操作
- 3.6.2 顺序队列
- 3.6.3 链式队列


队列的链接存储


算法QInsert (item. front, rear) // 将元素item插入队尾


QI1. [创建新结点]


 $s \leftarrow AVAIL. data(s) \leftarrow item. next(s) \leftarrow NULL. /* 为新结点申请空间,令其字段值为item,指针域为空*/$

QI2. [插入]

IF front=NULL THEN front—s. //若队列空,令队首指针指向s ELSE next(rear)—s. //若队列非空,令表尾结点的next指向s

QI3. [更新]

rear←s. // 更新表尾指针


算法QDelete (.item) // 删除队首结点并将其字段值存于item


QD1. [队列空?]


IF front=NULL THEN (PRINT "队列为空". RETURN.)

QD2. [出队]

 $q \leftarrow front. item \leftarrow data(q).$ // 令指针q指向队首,并保存其字段值 $front \leftarrow next(front).$ // 令队首指针指向原队首结点之后继结点 $AVAIL \leftarrow q.$ // 释放原队首结点的存储空间

QD3. [出队后队列空?]

IF front=NULL THEN rear←NULL. /* 若删除队首结点后队列为空,则令队尾指针为空*/


算法QDelete (.item) // 删除队首结点并将其字段值存于item


QD1. [队列空?]


IF front=NULL THEN (PRINT"队列为空". RETURN.)

QD2. [出队]

 $q \leftarrow front.item \leftarrow data(q).$ // 令指针q指向队首,并保存其字段值 $front \leftarrow next(front).$ // 令队首指针指向原队首结点之后继结点 AVAIL $\leftarrow q$. // 释放原队首结点的存储空间

QD3. [出队后队列空?]

IF front=NULL THEN rear←NULL. /* 若删除队首结点后队列为空,则令队尾指针为空*/


算法QFront (. item) // 读取队首元素值,并将其赋给变量item QF1. [队列空?]

IF front=NULL THEN (PRINT"队列空无法读取". RETURN.)

QF2. [存取]

item ←data(front). // 将队首元素保存至item


双端队列:同样是一个运算受限的线性表,同样限制在表的端点处进行插入和删除运算,但是它允许插入和删除操作可以在表的任何一端进行。

循环队列和链式队列的比较

队列的应用:缓冲区、资源请求队列、优先级队列、 日常排队。

堆栈和队列的共同点和区别?