栈和队列面试题精讲

七月算法 **曹鹏** 2015年4月23日

提纲

- 线性表简介
- 面试题总体分析
- 一些例题
 - □ 例1 元素出入栈顺序合法性判断
 - □ 例2 用两个队列实现一个堆栈
 - □ 例3 用两个堆栈实现一个队列
 - □ 例4 支持查询最小值的堆栈
 - □ 例5 单调堆栈——最大直方图
 - □ 例6 单调队列——滑动窗口最大值
- 总结

线性表简介

- □ 堆栈和队列统称线性表
 - 简单的线性结构
 - 数组和链表可以实现这两种数据结构
- □ 堆栈
 - 后进先出 (Last In First Out)
- 口 队列
 - 先进先出 (First In First Out)

面试题总体分析

- □ 堆栈
 - 基本理解
 - DFS
 - □ 深度优先——按深度遍历
 - □ 递归转非递归
- 口 队列
 - 基本理解
 - BFS
 - □ 广度优先——按层序遍历

例1元素出入栈顺序合法性判断

- □ 例1 给定一些元素的入栈顺序和出栈顺序, 问是否可能?(假设所有元素都不相同)
 - 分析:模拟堆栈即可,如果当前要出栈的元素恰好在栈顶,则必须出栈,否则就入栈。(注意判断两个vector size一样)

例2用两个队列实现一个堆栈

- □ 例2 如何用两个队列实现一个堆栈?
 - 队列无论怎么折腾,元素顺序不会改变!
 - 两个队列来回倒,保证一个队列是空的,用空 队列临时存储除队尾外所有元素
 - □ 例如 q1非空, q2是空的, 要出"栈", 实际上要出 的是q1里面最后一个元素, 我们把q1里面元素一个 一个放入q2里面 (所有元素的顺序不会变化), 直 到剩下一个, 再让它出队即可

例2续

```
入"栈":维护一个队列是空的:O(1)
 push(x):
 if (!q1.empty()) q1.push(x);
 else q2.push(x);
 出"栈":用一个队列临时存放元素: O(n)
pop():
 if (!q1.empty()) {
 while (q1.size() > 1) {
 q2.push(q1.front());
 q1.pop();
 q1.pop();
 else { //类似操作 }
```


例3用两个堆栈实现一个队列

- □ 例3 如何堆栈实现一个队列?
 - s1负责"入队", s2负责"出队" (反向)
 - 入队直接入到s1里
 - 要出队如果s2非空,则先从s2出,否则把s1里面 全部元素压入s2中
 - 理解:
 - □ s1负责存放入队元素
 - □ s2负责出队并反向
 - □ 每个元素实际上反向了两次,出入一次s1,出入一次s2

例3续

```
\square push(x): O(1)
 s1.push(x)
□ pop: 均摊O(1) 每个元素出入两个栈各1次
 if (s2.empty()) {
 while (!s1.empty()) {
 s2.push(s1.top());
 s1.pop();
 s2.pop();
```


例4 支持查找最小元素的堆栈

- □ 一个堆栈除了支持push, pop以外还要支持一个操作getMin得到当前堆栈里所有元素的最小值
 - 方法1(笨)
 - □ 用两个堆栈, s1和s2, s1正常使用, s2一直是空的
 - □ getMin的时候,把s1的元素一个一个弹出到s2,每弹出一个,顺便求当前的最小值,然后再从s2把元素一个一个弹回到s1,也清空了s2: O(n)

例4续1

口 方法2

■ 用两个堆栈, s1维护原来的值, s2维护最小值 它们元素个数一样多

```
push(x): O(1)
 s1.push(x);
 if (!s2.empty() && s2.top() < x) s2.push(s2.top());
 else s2.push(x);
pop(): O(1)
 s1.pop();
 s2.pop();
getMin : O(1)
 return s2.top();</pre>
```


例4 续2

□ 方法3 思路不变, s2真的需要存储那么多值 么? 假设之前入过一个最小值, s2的顶端存 了许多相同的最小值

```
push(x): O(1)
s1.push(x);
if (s2.empty() || s2.top() >= x) s2.push(x);
pop : O(1)
  if (s1.top() == s2.top()) s2.pop();
  s1.pop();
```


例5 最大直方图

- □ 例5 给出一个直方图, 求最大面积矩形 (Leetcode 84)
 - 用堆栈计算每一块板能延伸到的左右边界
 - 对每一块板

堆栈顶矮,这一块左边界确定,入栈 堆栈顶高,堆栈顶右边界确定,出栈,计算面积

入栈时左边界确定 出栈时右边界确定 堆栈里元素是递增的

- 本质:中间的短板没有用!
- 复杂度 O(n)

例5续1

Н	0	1	2	3	4	5	6
值	2	1	5	6	2	3	0

新数	堆栈 (顶->底)	说明
H[0] = 2	{2}	2入栈,左边界(-1)
H[1] = 1	{1}	2出栈,右边界 (1),1入栈,左边界(-1)
H[2] = 5	{5,1}	5入栈, 左边界 (1)
H[3] = 6	{6, 5, 1}	6入栈, 左边界 (2)
H[4] = 2	{2,1}	6,5出栈,右边界 (4),2入栈左边界 (1)
H[5] = 3	{3,2,1}	3入栈,左边界(4)
H[6] = 0		3,2,1,出栈 右边界 (6)

例5 续2

```
class Solution {
public:
 int largestRectangleArea(vector<int> &height) {
 // IMPORTANT: Please reset any member data you declared, as
 // the same Solution instance will be reused for each test case.
 int n = height.size(),result = 0;
 stack<int> s;
 for (int i = 0; i < n; ++i) {
 while ((!s.empty()) && (height[s.top()] >= height[i])) {
 int h = height[s.top()];
 s.pop();
 result = max(result, (i - 1 - (s.empty()?(-1):s.top())) * h);
 }
 s.push(i);
 while (!s.empty()) {
 int h = height[s.top()];
 s.pop();
 result = max(result, (n - 1 - (s.empty()?(-1):s.top())) * h);
 return result;
};
```


例6滑动窗口最大值

- □ 给定一个数组a[0..n],还有一个值k, 计算数组 b[i] = max(a[i k + 1.. i]) 注意认为负数下标 对应值是无穷小
 - 方法1: 用一个最大堆存放最近的k个数
 - □ 计算好b[i-1]后
 - □ a[i-k]出堆, 如何找到a[i-k]?
 - □ a[i]入堆
 - □ b[i] = 堆顶
 - □ 时间复杂度O(nlogk),

例6续1

□ 方法2

- 如果同时存在一个旧的数x,和一个新的数y并且x≤y,则x永远不会是 我们要的解。因为:
 - □ "窗口"朝右滑动
 - □ X先离开窗口
 - □ y进入窗口后x与y总是同时存在,直到x离开
 - □ x没用了...... 利用这个性质?
 - □ 双端队列,队头存旧的数,队尾存新的数
 - □ 如果队尾的数≤将要入队的数a[i],则扔掉队尾的数
 - □ 队列里的从队头到队尾是单减的,队头永远是窗口最大值
 - □ 考虑:
 - 队头何时过期?
 - 时间复杂度? O(n):每个元素出入队一次

例6续2

 \square K = 3

a	0	1	2	3	4	5
值	5	1	3	4	2	6

新数	队列 (头->尾)	说明
a[0] = 5	{5}	5~队, b[0] = 5
a[1] = 1	{5,1}	1比5小直接入队, b[1] = 5
a[2] = 3	{5,3}	1太小了,被扔掉,3入队,b[2]=5
a[3] = 4	{4}	5过期了,被扔掉。3比4小,被扔掉,b[3]=4
a[4] = 2	{4,2}	2比4小, 入队, b[4] = 4
a[5] = 6	{6}	6最大, 把2和4都扔掉, b[5] = 6

例6续3

```
实现: for (int i = 0; i < n; ++i) {
while (!q.empty() && q.front() \leq i – k) q.pop_front(); //过期
while (!q.empty() && a[q.back()] <= a[i]) q.pop_back(); //扔队尾
 q.push(i); //入队
 b[i] = a[q.front()];
理解:
```

- - 旧的数比较大,因为"过期"而"不得不"出队
 - 存放a数组的"下标"而没存放具体值
- 扩展
 - 如果输入是一个流,我们必须自己保存"时间戳",决定过期

总结

- □ 理解队列堆栈的基本概念
 - n个左右括号的出入栈顺序有多少种? (Catalan 数)
- □ 熟悉队列、堆栈的应用
 - 递归和非递归的转化 dfs
 - Bfs搜索
- □ 维护队列和堆栈的单调性*
 - 利用顺序

