

GLOBALIZATION • INNOVATION • ENTREPRENEURSHIP • RESPONSIBILITY

- 1/56页 -

2

3-1 栈的定义与运约

3-3 栈的应用举例

GLOBALIZATION • INNOVATION • ENTREPRENEURSHIP • RESPONSIBILITY

- 2/56页

三章 堆栈》 無

- 3/56页 -

表达式求值的问题

【例】算术表达式5+6/2-3*4。

5+6/2-3*4 = 5+3-3*4 = 8-3*4 = 8-12 = -4

□由两类对象构成:

▼ 运算数, 如2、3、4

▶运算符号,如+、-、*、/

□ 不同运算符号优先级不

如何解決

GLOBALIZATION • INNOVATION • ENTREPRENEURSHIP • RESPONSIBILITY

- 4/56页

,

后缀表达式

运算符号位于两个运算数之间。

a+b*c-d/e

abc*+de/-

第三章 堆栈》

- 5/56页

.

你能写出a+b*c-d/e的前缀表达式吗

填空1

第三章 堆栈》

- 6/56页 -

后缀表达式

- 中缀表达式: 运算符号位于两个运算数之间
- 后缀表达式: 运算符号位于两个运算数之后

【例】62/3-42*+=

逐个处理运算数 后缀表达式求值策略:从左向右"扫描", 和运算符号

- 1. 遇到运算数怎么办? 如何"记住"目前还不未参与运算的
- 2. 遇到运算符号怎么办? 对应的运算数是什么?

需要有种存储方法,能顺序存储运算数, 并在需要时"倒序" 启示:

- 7/56页

- 8/56页 -

■ 堆栈 (Stack): 具有一定操作约束的线性表

▶只在一端(栈顶, Top)做 插入、删除

入栈(push) 插入数据:

出栈 (pop) 删除数据:

Last In First Out (LIFO) 后入先出:

GLOBALIZATION • INNOVATION • ENTREPRENEURSHIP

- 9/56页

ø,

三章 堆栈》 洲

画课堂 Rain Classroom

堆栈的抽象数据类型描述

类型名称: 堆栈 (Stack)

数据对象集:一个有0个或多个元素的有穷线性表。

操作集: 长度为MaxSize的堆栈S e Stack, 堆栈元素item e ElementType

1、Stack CreateStack(int MaxSize): 生成空堆栈, 其最大长度为MaxSize;

2、int IsFull(Stack S, int MaxSize): 判断堆栈S是否已满;

3 void Push (Stack S, Element Type item): 将元素item压入堆栈;

4、int IsEmpty (Stack S): 判断堆栈S是否为空;

See Element Type Pop(Stack S): 删除并返回栈顶元素;

SLOBALIZATION • INNOVATION • ENTREPRENEURSHIP • RESPONSIBILITY

- 10/56页

91

催栈的基本运算

1. 进栈: Push (&s, x)

初始条件: 栈s已存在且非满。

在栈顶插入-操作结果:

.. 出栈: Pop (&s)

初始条件: 栈s存在且非空。

栈中少了-删除栈顶元素, 操作结果:

3. 读栈顶元素: ReadTop (s, &e)

初始条件: 栈s已存在且非空。

但栈中元素不变 输出栈顶元素 操作结果:

GLOBALIZATION • INNOVATION • ENTREPRENEURSHIP • RESPONSIBILITY

- 11/56页

维栈的基本运算

4. 判栈空: SEmpty (s)

初始条件: 栈s已存在。

操作结果: 若栈空则返回为0, 否则返回为1

5. 判栈满: SFull (s)

初始条件: 栈s已存在。

操作结果: 若栈满则返回为0, 否则返回为1

6. 显示栈元素: ShowStack(s)

初始条件: 栈s已存在, 且非空。

操作结果: 显示栈中所有元素。

GLOBALIZATION • INNOVATION • ENTREPRENEURSHIP • RESPONSIBILITY

- 12/56页

GLOBALIZATION • INNOVATION • ENTREPRENEURSHIP • RESPONSIBILITY

- 13/56页

- Push和Pop可以穿插交替进行
- 按照操作系列

Push(S,B), Push(S,C), Pop(S), 輸出量?

CBA

Push(S,B), Push(S,C),

校牆出走?

ACB

ABC的

)BALIZATION • INNOVATION • ENTREPRENEURSHIP • RESPONSIBILITY

- 14/56页

14

高 Rain Classroom

按ABC顺序入栈,可以产生CAB这样的出栈序列

第三章 堆栈》

- 15/56页

维栈的顺序存储实现

栈的顺序存储结构通常由一个一维数组和一个记录栈顶 元素位置的变量组成。

(1) 用一维数组实现

// 分配最大的栈空间 /数据类型为字符型 #define MAXLEN <最大个数> char s[MAXLEN];

int top;

/ 定义栈顶指针

(2) 用结构体数组实现

#define MaxSize <储存数据元素的最大个数> ElementType Data[MaxSize]; typedef struct SNode *Stack; struct SNode{

int Top;

GLOBALIZATION • INNOVATION • ENTREPRENEURSHIP • RESPONSIBILITY

- 16/56页

三章 堆栈》 洲

- 17/56页 -

高 Rain Classroom

首先建立栈空间, 然后初始化栈顶指针

```
SeqStack *Snull ()
{ SeqStack *s;
s=malloc(sizeof(SeqStack)); // 分配数组空间
```

return s;

GLOBALIZATION • INNOVATION • ENTREPRENEURSHIP • RESPONSIBILITY

- 18/56页

名 顺序栈运算

(2) 进栈

进栈运算是在栈顶位置插入一个新元素x, 其算法步骤为:

- 判栈是否为满, 若栈满, 作溢出处理, 并返回0; (a)
- (b) 若栈未满, 栈顶指针top加1;
- (c) 将新元素x送入栈顶, 并返回1。

```
// 栈满不能入栈,且返回0
 s->data[s->top]=x; //栈不满,则压入元素x
 // 进栈成功, 返回1
 { if (s->top==MAXLEN-1) return 0;
int Push (SeqStack *s, datatype x)
 return 1;
 else { s->top++;
```

GLOBALIZATION • INNOVATION • ENTREPRENEURSHIP • RESPONSIBILITY

- 19/56页

的 顺序栈运

(3) 出栈

赋给某-出栈运算是指取出栈顶元素, 其算法步骤为:

(a) 判栈是否为空, 若栈空, 作下溢处理, 并返回0;

(b) 若栈非空, 将栈顶元素赋给变量x;

(c) 指针top减1, 并返回1。

```
{ if (SEmpty(s)) return 0; // 若栈空不能出栈,且返回else { *x=s->data[s->top]; // 栈不空则栈顶元素存入*x
 // 出栈成功,返回1
int Pop (SeqStack *s, datatype *x)
 else { *x=s->data[s->top];
 s->top--;
 return 1;
```

GLOBALIZATION • INNOVATION • ENTREPRENEURSHIP • RESPONSIBILITY

- 20/56页

(4) 读栈顶元素

```
// 否则,读栈顶元素,但指针未移动
 // 若栈空,则返回0
datatype ReadTop (SeqStack *s)
 else return (s->data[s->top]);
 { if (SEmpty(s)) return 0;
```

5) 判栈空

```
// 若栈空,则返回1
 // 否则返回0
 { if (s-top==-1) return
int SEmpty (SeqStack *s)
 else return 0;
```

(6) 判栈满

```
{ if (s->top==MAXLEN-1) return 1; // 若栈滿,则返回1
 // 否则返回0
int SFull (SeqStack *s)
 else return 0;
```

GLOBALIZATION • INNOVATION • ENTREPRENEURSHIP • RESPONSIBILITY

- 21/56页

〈第三章 堆栈》

原课堂 Rain Classroom

| 300 | 10

要有空间

#define MaxSize <存储数据元素的最大[.] struct DStack {

ElementType Data[MaxSize]

int Top1; /* 堆栈 1 的栈顶指针 *

int Top2; /* 堆栈 2 的栈顶指针 */

Ċ

S.Top1 = -1;

S.Top2 = MaxSize;

22

- 22/56页

```
而课堂
Rain Classroom
```

```
int
 item,
 return PtrS->Data[(PtrS->Top2)++];
 /*堆栈2空
 Tag
 ElementType
 return PtrS->Data[(PtrS->Top1)
 printf("堆栈2空"); return NULL;
 return NULL;
 item;
 = item;
 /*堆栈1空
 对第二个堆栈操作
 Tag作为区分两个堆栈的标志, 取值为1和2
 户堆栈的标志,取值为1和2
 == MaxSize ) {
 *Ptrs
 /* 对第一个堆栈操作
 \|
 II
 /* 好鄉二个描/
 PtrS->Data[++(PtrS->Top1)]
 PtrS->Data[--(PtrS->Top2)]
 PtrS->Top1
struct DStack *PtrS,
 return
 DStack
 ( PtrS->Top1 == -1
 printf("堆栈1空");
 struct
 if ( PtrS->Top2
 printf("堆栈溝");
 PtrS->Top2
 Tag == 1
 Tag == 1 )
 Tag作为区分两
 Pop (
 else
 else
 ElementType
  Push (
 else
 if
 else
 if
  void
```

(第三章 堆栈》

- 23/56页

堆栈的链式存储实现

叫做链栈 栈的链式存储结构实际上就是一个单链表, 插入和删除操作只能在链栈的栈顶进行。

栈顶指针Top应该在链表的哪一头?

所以用链表的头部做栈顶 由于栈中的操作只能在栈顶进行的,

2 m ◂ top

//Linkstack为struct stacknode * 类型的别名 typedef struct stacknode * Linkstack;

struct stacknode{ datatype data; struct stacknode *next;

// 定义数据类型 // 定义一个结构体的链指针

Linkstack top;

// top 为栈顶指针

GLOBALIZATION • INNOVATION • ENTREPRENEURSHIP • RESPONSIBILITY

- 24/56页

高 Rain Classroom

链栈运算的基本算法

(1) 建立空栈 (初始化)

```
S = (Stack) malloc(sizeof(struct SNode));
 /* 构建一个堆栈的头结点,
Stack CreateStack(
 S->Next = NULL;
 return S;
 Stack S;
```

(2) 判断堆栈s是否为空

KΠ

GLOBALIZATION • INNOVATION • ENTREPRENEURSHIP • RESPONSIBILITY

- 25/56页

链栈运算的基本算法

3) 入棋

stacknode *p=new stacknode; // void Push(linkstack *s,int x) p->next=s->next p->data=x; s->next=p;

GLOBALIZATION • INNOVATION • ENTREPRENEURSHIP • RESPONSIBILITY

- 26/56页

链栈运算的基本算法

4) 出版

```
--个变量x, 用以存放出栈的元素
 栈顶元素送x
 // 定义-
 { int x; // ¼ stacknode *p=s->next;
 s->next=p->next
int Pop(linkstack *s)
 x=p->data;
 delete p;
 return x;
```

GLOBALIZATION • INNOVATION • ENTREPRENEURSHIP • RESPONSIBILITY

- 27/56页

高 Rain Classroom

连栈运算的基本算法

2) 臨沂

```
// 若栈空,作"栈空"显示
 while (p!=NULL) / printf ("%6d",p->data); /
void ShowStack (linkstack *s)
 { stacknode *p=s->next;
 { printf ("栈元素为:
 printf ("栈为空");
 p=p->next; }
 printf ("\n");
 if (p= =NULL)
```

OBALIZATION • INNOVATION • ENTREPRENEURSHIP • RESPONSIBILITY

- 28/56页

〈第三章 堆栈》

应用堆栈实现后缀表达式求值的基本过

(运算符或运 从左到右读入后缀表达式的各项

- ▶ 运算数: 入栈
- 堆栈顶上的元素就是表达式的结果值 最后

GLOBALIZATION • INNOVATION • ENTREPRENEURSHIP • RESPONSIBILITY

- 29/56页

82

将中缀表达式转换为后缀表达式,

如何将中缀表达式转换为后缀?

293/+5 【例】2+9/3-5

. 运算数相对顺序不变

运算符号顺序发生改变

需要存储"等待中"的运算符号

"等待中" 前运算符号与

参出:

GLOBALIZATION

30/56页

윢

堆栈 .. 脚 川 細

(第三章 堆栈》

- 31/56页

(第三章 堆栈》

- 32/56页

运算数: 直接输出;

,左括号:压入堆栈;

运算符号:

• 若优先级大于栈顶运算符时,则把它压栈;

GLOBALIZATION • INNOVATION • ENTREPRENEURSHIP • RESPONSIBILITY

33/56页

ee

(2*(9+6/3-5)+4)
:【例1】
中缀表达式转换为后缀示例。

输出状态		2	2	2	2.9	2.9	296	296	2963	2963/+	2963/+5	2963/+5-	2963/+5-*	2963/+5-*4	2963/+5-*4+
堆栈状态 (底 ←→ 顶)			*) *) *	+)*	+)*	/+) *	/+) *	-) *	-) *	*	+	+	
待处理表达式	2* (9+6/3-5) +4	* (9+6/3-5) +4	(9+6/3-5) +4	9+6/3-5) +4	+6/3-5) +4	6/3-5) +4	/3-5) +4	3-5) +4	7+ (5-	5) +4) +4	+4	4		
步骤	1	2	3	4	8	9	7	8	6	10	11	12	13	14	15

¥

ZATION • INNOVATION • ENTREPRENEURSHIP • RESPONSIBILITY

- 34/56页 -

画课堂 Rain Classroom

【例2】A/B^C+D*E-A*C

操作说明	輸出A	/ 进栈	魯出B	△优先级高于/,继续进栈	 を は は に に に に に に に に に に に に に	▽ / 依次弹出	(東 東 T D	*优先级高于+,继续进栈	輸出E	*, + 依次弹出, - 进栈	4 数 T V	*优先级高于-,继续进栈	輸出C	", - 遇到结束符#,依次弹出*,
輸出结果	A	A	A,B	A,B	A,B,C	A,B,C, ^,	A,B,C, ^,D	A,B,C, ^,D	A,B,C, ^,D,E	A,B,C, ^,,D,E,*,+	A,B,C, ^,',D,E,*,+,A	A,B,C, ^,,D,E,*,+,A	A,B,C, ^,,D,E,*,+,A,C	A,B,C, ^,D,E,*,+,A,C,*
运算符栈		/		/, ^	/, ^	+	+	+,*	+,*	-	ı	*,-	*,-	
箱人符号	A	/	В	<	C	+	D	*	E	-	A	·k	C	#

GLOBALIZATION • INNOVATION • ENTREPRENEURSHIP • RESPONSIBILITY

- 35/56页 -

∞
*
$\widehat{}$
5)
=
+
9)
(25–
4
+
3
3)
室

操作说明	輸出3	+进栈	輸出4	/ 继续进栈	(进栈	输出25	- 进栈	(再进栈	4 4 年 8 年 8 年 8 年 8 年 8 年 8 年 8 年 8 年 8	+进栈	输出15	遇),依次弹出第2个(后的符号	遇),依次弹出第1个(后的符号	弹出/, 但*高于+, 继续进栈	魯出8	遇到结束符#,依次弹出*,+
输出结果	3	3	3,4	3,4	3,4	3,4,25	3,4,25	3,4,25	3,4,25,6	3,4,25,6	3,4,25,6,15	3,4,25,6,15,+	3,4,25,6,15,+,-	3,4,25,6,15,+,-,	3,4,25,6,15,+,-,/,8	3,4,25,6,15,+,-/,8,*,+
运算符栈		+	+	/+	+/,(+/;(+/'(-	+/,()(+/;(,-;(+/,(,(,+	+')'')'+	+/,(,-	/ +	+,*	+**	
输入符号	3	+	4)	25	,)	9	+	15	(_	*	8	#

ZATION • INNOVATION • ENTREPRENEURSHIP • RESPONSIBILITY

- 36/56页 -

第三章 堆栈 》

- 37/56页

而课堂 Rain Classroom

£栈应用:数制转换

其算法原理是:

I = (N / j) * j + N % j

其中: / 为整除,%为求余

OBALIZATION • INNOVATION • ENTREPRENEURSHIP • RESPONSIBILITY

- 38/56页

二进制数
138转换为
8十进制数1
【囱】

34

69

34

$$(138)_{10} = (100011010)$$

GLOBALIZATION • INNOVATION • ENTREPRENEURSHIP • RESPONSIBILITY

- 39/56页

高温堂 Rain Classroom

£栈应用:数制转换

. 算法思想如下

(1) 若N<>0,则将N%j取得的余数压入栈s中,执行(2)

若N=0, 将栈s的内容依次出栈, 算法结束。

(2) 用N/j代替N

(3) 当N>0, 则重复步骤 (1)、(2)

GLOBALIZATION • INNOVATION • ENTREPRENEURSHIP • RESPONSIBILITY

- 40/56页

第三章堆栈》

连栈应用:数制转换

2. 算法的实现:

```
// 将十进制数n转换为二进制数
 // 除2取余
 n=n/2;
stacknode *p=new stacknode; // 申请-
 void Conversion(int n)
 p->next=s.top;
 s.top=NULL;
 { linkstack s;
 { x=n%2;
 int x;
```

```
while(s.top) // 余数出栈处理
{
 printf("%d",s.top->data); // 输出栈顶的余数
 stacknode* p=s.top; // 修改栈顶指针
 s.top=s.top->next;
 delete p; // 回收一个结点, C语言中用free p
```

// 入栈

while(n); printf("转换后的二进制数值为: ");

s.top->data=x; }

s.top=p;

OBALIZATION • INNOVATION • ENTREPRENEURSHIP • RESPONSIBILITY

- 41/56页

(第三章 堆栈》

而课堂 Rain Classroom

链栈应用: 子程序调用

在计算机程序设计中,子程序的调用及返回地址就是利用堆 栈来完成的。

在调用子程序前,先将返回地址保存到堆栈中,然后才转去 执行子程序。当子函数执行到return语句(或函数结束)时 在C(或C++)语言的主函数对无参子函数的嵌套调用过程中 便从栈中弹出返回地址, 从该地址处继续执行程序。

OBALIZATION • INNOVATION • ENTREPRENEURSHIP • RESPONSIBILITY

- 42/56页

c函数返回地址 b函数返回地址

a函数返回地址

图3-5 无参函数嵌套调用返回地址进栈示意图

GLOBALIZATION • INNOVATION • ENTREPRENEURSHIP • RESPONSIBILITY

- 43/56页

a

,栈顶弹出c()函数返 行完毕返回时 日約一 当执行完子函数c 回到子函数b(

GLOBALIZATION • INNOVATION • ENTREPRENEURSHIP • RESPONSIBILITY

- 44/56页

4

链栈应用: 递归调用

1. 递归

是递归定义的,使用递归的方法编写程序将使许多复杂的问 自己的函数称为递归函数。在程序设计中,有许多实际问题 所以,递归是程序设计中的一个强有力的工具 --个直接调用自己,或者通过一系列调用语句间接地调用

2. 典型例子

(1) 2阶斐波那契 (Fibonacci) 数列

其它情况

n=0

n=1

GLOBALIZATION • INNOVATION • ENTREPRENEURSHIP • RESPONSIBILITY

- 45/56页

Raino

(2) 阶乘函数

n!的定义为:

// 递归步骤

// 递归终止条件

根据定义不难写出相应的递归函数:

int fac (int n)
{ if (n= =0) return 1;
 else return (n* fac (n-1))

•

GLOBALIZATION • INNOVATION • ENTREPRENEURSHIP • RESPONSIBILITY

- 46/56页

中断处理和现场保护 链栈应用;

1.中断处理 (Interrupt Processing)

系统调用是通过中断来进行, 中断调用示 意图如图3-8所示。 在C++语言中,

图3-8中断谓用示意图

如果把中断处理想象成函数调用,则中断处理程序可以看 成被调用的函数。

GLOBALIZATION • INNOVATION • ENTREPRENEURSHIP • RESPONSIBILITY

- 47/56页

现场保护和恢复

 \leq 微处理机有时必须对状态岩 (床栈) 及相关的寄存器对进行现场保护

我们以汇编语言来说明现场保护和恢复的原理

接受中断处理

 $\mathbf{B}\mathbf{X}$ PUSH PUSH

CX PUSH

BP PUSH

PUSHF

邓尔态寄存器进栈

POPF

CX BX POP POP POP

POP

GLOBALIZATION • INNOVATION • ENTREPRENEURSHIP

- 48/56页

三章 堆栈》 洲

小结

- (1) 栈是一种运算受限制的线性表,它只允许在栈顶进 行插入和删除等操作。
- (2) 栈的逻辑结构和线性表相同,数据元素之间存在 对一的关系, 其主要特点是"后进先出"
- (3) 栈的存储结构有顺序栈和链栈之分, 要求掌握栈的 C语言描述方法。
- 出栈、 (4) 重点掌握在顺序栈和链栈上实现:进栈、 栈顶元素、判栈空和判栈满等基本操作。
- 能灵 (5) 熟悉栈在计算机的软件设计中的各种应用, 活应用栈的基本原理解决一些综合性的应用问题。

SLOBALIZATION • INNOVATION • ENTREPRENEURSHIP • RESPONSIBILITY

- 49/56页

- 50/56页 -

自选题 1

m

0

많

77

3洗题 1

 $\overset{oldsymbol{\cap}}{-}$

n-2

n-3

任何元素均可

《第三章 堆栈》

- 51/56页 -

Rain Classro

S

- 52/56页

第三章 堆栈

堆栈的输入序列是aAbBc,输出为 abcBA 该堆栈所进行的操作序列是什么? 设P代

PPPOOPOPOO

POOPPPOPOO

POPPOPPOOO

PPOPPOOOPO

- 53/56页

而课堂 Rain Classroom

实验3 栈子条统

. 实验目的

- 1) 掌握栈的特点及其描述方法。
 - 2) 用链式存储结构实现一个栈。
 -) 掌握建栈的各种等基本操作。
- 4) 掌握栈的几个典型应用的算法。

2. 实验内容

- (1) 设计一个字符型的链栈;
- 编写进栈、出栈、显示栈中全部元素的程序;
- 编写一个把十进制整数转换成二进制数的应用程序。
- (4) 编写一个把中缀表达式转换成后缀表达式(逆波兰式
-) 的应用程序
- 以菜单方式选择上述操作 (5) 设计一个选择式菜单,

54/56页

- 55/56页 -

- 56/56页 -

P22 3.2; P23 3.7.