

第四章 栈和队列

- 栈 (Stack)
- 队列 (Queue)
- 优先队列 (Priority Queue)
- 小结

栈 (Stack)

- 只允许在一端插入和删除的顺序表
- ■允许插入和删除的一端称为栈顶(top),另一端称为栈底(bottom)
- 特点后进先出 (LIFO)

 $bottom \rightarrow$

栈的抽象数据类型

template <class Type> class Stack {
public:


```
//构造函数
Stack ( int=10 );
void Push (const Type & item); //进栈
 //出栈
Type Pop ( );
 //取栈顶元素
Type GetTop ();
 //置空栈
void MakeEmpty();
 //判栈空否
int IsEmpty () const;
 //判栈满否
int IsFull ( ) const;
```

栈的数组表示 — 顺序栈

```
#include <assert.h>
template <class Type> class Stack {
public:
 //构造函数
  Stack ( int=10 );
  ~Stack() { delete [] elements; } //析构函数
  void Push (const Type & item); //进栈
 //出栈
  Type Pop();
 //取栈顶
  Type GetTop();
  void Make Empty () { top = -1; } //置空栈
  int IsEmpty ( ) const { return top == -1; }
```


```
int IsFull ( ) const
 { return top == maxSize-1; }
private:
 //栈顶数组指针
  int top;
 //栈数组
  Type *elements;
 //栈最大容量
  int maxSize;
template <class Type> Stack<Type>::
Stack (int s): top(-1), maxSize(s) {
  elements = new Type[maxSize];
  assert (elements!=0); //断言
```


```
template <class Type> void Stack<Type>::
Push (const Type & item) {
 //先决条件断言
  assert (!IsFull());
  elements[++top] = item; //加入新元素
template <class Type> Type Stack<Type>::
Pop ( ) {
 //先决条件断言
  assert (!IsEmpty());
 //退出栈顶元素
  return elements [top--];
```

双栈共享一个栈空间

多栈处理 栈浮动技术

- n 个栈共享一个数组空间V[m]
- 设立栈顶指针数组 t [n+1] 和 栈底指针数组 b [n+1]
- t[i]和b[i]分别指示第 i 个栈的栈顶与栈底 b[n]作为控制量,指到数组最高下标
- 各栈初始分配空间 $s = \lfloor m/n \rfloor$
- 指针初始值 t[0] = b[0] = -1 b[n] = m-1 t[i] = b[i] = b[i-1] + s, i = 1, 2, ..., n-1

插入新元素时的栈满处理 StackFull()

```
template <class Type>
void Push ( const int i, const Type & item ) {
  if (t \mid i] == b \mid i+1 \mid StackFull (i);
  else V[++t[i]] = item; //第i 个栈进栈
template <class Type> Type *Pop (const i) {
  if (t[i] == b[i])
 { StackEmpty(i); return 0; }
  else return & V[t[i]--]; //第i 个栈出栈
```

栈的链接表示 — 链式栈

- 链式栈无栈满问题,空间可 扩充
- 插入与删除仅在栈顶处执行
- 链式栈的栈顶在链头
- ■适合于多栈操作

链式栈 (LinkedStack)类的定义

template <class Type> class Stack;

```
template <class Type> class StackNode {
friend class Stack<Type>;
private:
```

```
Type data; //结点数据
StackNode<Type> *link; //结点链指针
StackNode (Type d = 0, StackNode<Type>
*l = NULL): data(d), link(l){}
};
```

```
template <class Type> class Stack {
public:
  Stack ( ): top ( NULL ) { }
  ~Stack ();
  void Push ( const Type & item);
  Type Pop();
  Type GetTop ();
 //实现与~Stack()同
  void MakeEmpty ();
  int IsEmpty ( ) const
 { return top == NULL; }
private:
 //栈顶指针
  StackNode<Type> *top;
```

```
template <class Type> Stack<Type>::
~Stack(){
  StackNode<Type> *p;
  while (top!= NULL) //逐结点回收
 { p = top; top = top \rightarrow link; delete p; }
template <class Type> void Stack<Type>::
Push (const Type &item) {
  top = new StackNode<Type> ( item, top );
  //新结点链入top之前,并成为新栈顶
```

```
template <class Type> Type Stack<Type>::
Pop ( ) {
  assert (!IsEmpty());
  StackNode < Type > *p = top;
 //暂存栈顶数据
  Type retvalue = p \rightarrow data;
 //修改栈顶指针
  top = top \rightarrow link;
  delete p; return retvalue; //释放,返回数据
template <class Type> Type Stack<Type>::
GetTop ( ) {
  assert (!IsEmpty());
  return top → data;
```

队列 (Queue)

$$\frac{a_0 \ a_1 \ a_2 \ \cdots \ a_{n-1}}{front} \leftarrow \frac{rear}{}$$

■定义

- ◆队列是只允许在一端删除,在另一端插 入的顺序表
- ◆允许删除的一端叫做队头(front),允许插入的一端叫做队尾(rear)。

■特性

◆先进先出(FIFO, First In First Out)

队列的抽象数据类型

template <class Type> class Queue {
public:


```
//构造函数
Queue ( int=10 );
void EnQueue (const Type & item); //进队
 //出队列
Type DeQueue ();
 //取队头元素值
Type GetFront();
 //置空队列
void MakeEmpty();
 //判队列空否
int IsEmpty ( ) const;
 //判队列满否
int IsFull () const;
```

队列的数组表示 —循环队列的类定义

```
#include <assert.h>
template < class Type> class Queue {
public:
 Queue (int=10);
 ~Queue () { delete [] elements; }
 void EnQueue (const Type & item);
 Type DeQueue ();
 Type GetFront();
 void MakeEmpty() \{ front = rear = 0; \}
```

```
int IsEmpty ( ) const
 { return front == rear; }
  int IsFull ( ) const
 { return (rear+1) % maxSize == front; }
  int Length ( ) const
 { return (rear-front+maxSize) % maxSize;}
private:
  int rear, front;
  Type *elements;
  int maxSize;
```

队列的进队和出队

- ■进队时队尾指针先进一 rear = rear + 1, 再将 新元素按 rear 指示位置加入。
- ■出队时队头指针先进一front = front + 1, 再 将下标为front的元素取出。
- 队满时再进队将溢出出错; 队空时再出队将 队空处理。

循环队列 (Circular Queue)

- 存储队列的数组被当作首尾相接的表处理。
- 队头、队尾指针加1时从maxSize -1直接进到0,可用语言的取模(余数)运算实现。
- 队头指针进1: front = (front + 1) % maxSize; 队尾指针进1: rear = (rear + 1) % maxSize;
- 队列初始化: front = rear = 0;
- 队空条件: front == rear;
- 队满条件: (rear + 1) % maxSize == front

循环队列的进队和出队

ront

A 出队

DEFGH 进队

循环队列部分成员函数的实现

```
template <class Type> Queue < Type>::
Queue (int sz): front (0), rear (0), maxSize (sz) {
  elements = new Type[maxSize];
  assert ( elements != 0 );
template <class Type> void Queue<Type>::
EnQueue (const Type & item) {
  assert (!IsFull());
 rear = (rear + 1) \% MaxSize;
 elements[rear] = item;
```

```
template < class Type>
Type Queue < Type >:: De Queue ( ) {
  assert (!IsEmpty());
  front = (front+1) \% MaxSize;
  return elements [front];
template < class Type>
Type Queue < Type >:: GetFront() {
 assert (!IsEmpty());
  return elements [front];
```

队列的链接表示—链式队列

- 队头在链头,队尾在链尾。
- 链式队列在进队时无队满问题,但有队空问题。
- 队空条件为 front == NULL

链式队列类的定义

template < class Type> class Queue; template <class Type> class QueueNode { friend class Queue < Type >; private: //队列结点数据 Type data; QueueNode<Type> *link; //结点链指针 QueueNode (Type d=0, QueueNode *l=NULL): data (d), link (l) { }

```
template <class Type> class Queue {
public:
  Queue (): rear (NULL), front (NULL) {}
  ~Queue ();
  void EnQueue ( const Type & item );
  Type DeQueue ();
  Type GetFront();
 //实现与~Queue()同
  void MakeEmpty();
  int IsEmpty ( ) const
 { return front == NULL; }
private:
  QueueNode < Type > *front, *rear; //队列指针
```

链式队列成员函数的实现

```
template <class Type>
Queue < Type >:: ~ Queue () {
//队列的析构函数
  QueueNode<Type> *p;
  while (front!=NULL) { //逐个结点释放
 p = front; front = front \rightarrow link; delete p;
```

```
template <class Type> void Queue<Type>::
EnQueue (const Type & item) {
//将新元素item插入到队列的队尾
  if(front == NULL) //空,创建第一个结点
 front = rear = new QueueNode
 <Type> ( item, NULL );
 //队列不空,插入
  else
 rear = rear \rightarrow link = new QueueNode
 <Type> ( item, NULL );
```

```
template <class Type> Type
Queue < Type >:: De Queue () {
//删去队头结点,并返回队头元素的值
  assert (!IsEmpty()); //判队空的断言
  QueueNode<Type>*p = front;
  Type retvalue = p \rightarrow data; //保存队头的值
 //新队头
 front = front \rightarrow link;
  delete p;
  return retvalue;
```


template <class Type>

```
Type Queue<Type>::GetFront(){
//若队不空,则函数返回队头元素的值;若
//队空,则函数返回0。
 assert(!IsEmpty());
 return front→ data;
}
```


队列的应用举例

— 逐行打印二项展开式 $(a+b)^i$ 的系数

杨辉三角形 (Pascal's triangle)

分析第 i 行元素与第 i+1行元素的关系

目的是从前一行的数据可以计算下一行的数据

从第 i 行数据计算并存放第 i+1 行数据

利用队列打印二项展开式系数的程序

```
#include <stdio.h>
#include <iostream.h>
#include "queue.h"
void YANGVI ( int n ) {
 //队列初始化
  Queue q;
  q.MakeEmpty();
  q.EnQueue (1); q.EnQueue (1);
  int s=0;
```

```
//逐行计算
for ( int i=1; i<=n; i++ ) {
 cout << endl;
 q.EnQueue(0);
 for (int j=1; j<=i+2; j++) { //下一行
 int t = q.DeQueue ();
 g.EnQueue (s+t);
 s=t
 if (i!=i+2) cout << s << '';
```

优先级队列 (Priority Queue)

- 优先级队列 是不同于先进先出队列的另一种队列。每次从队列中取出的是具有最高优先权的元素
- 例如下表: 任务的优先权及执行顺序的 关系

任务编号	1	2	3	4	5
优先权	20	0	40	30	10
执行顺序	3	1	5	4	2

数字越小, 优先权越高

优先队列的类定义

```
#include <assert.h>
#include <iostream.h>
$include <stdlib.h>
const int maxPQSize = 50; //缺省元素个数
template <class Type> class PQueue {
public:
  PQueue ();
  ~PQueue() { delete [] pqelements; }
  void PQInsert (const Type & item);
  Type PQRemove ();
```

```
void makeEmpty ( ) { count = 0; }
  int IsEmpty ( ) const
 \{ return count == 0; \}
  int IsFull ( ) const
 { return count == maxPQSize; }
  int Length ( ) const { return count; }
private:
 //存放数组
  Type *pgelements;
 //队列元素计数
  int count;
```

优先队列部分成员函数的实现

```
template < class Type>
PQueue < Type > :: PQueue () : count (0) {
  pgelements = new Type[maxPQSize];
  assert (pqelements!=0); //分配断言
template <class Type> void PQueue<Type> ::
PQInsert (const Type & item) {
 //判队满断言
  assert (!IsFull());
  pqelements[count] = item; count ++;
```

```
template < class Type>
Type PQueue<Type>::PQRemove() {
  assert (!IsEmpty()); //判队空断言
  Type min = pqelements[0];
  int minindex = 0;
  for (int i=1; i<count; i++) //寻找最小元素
 if (pqelements[i] < min ) //存于min
 \{ min = pgelements[i]; minindex = i; \}
  pgelements[minindex] = pgelements[count-1];
 //删除
  count --;
  return min;
```

小结 需要复习的知识点

- ■栈
 - ◆ 栈的抽象数据类型
 - ◆ 栈的数组存储表示
 - ◆ 栈的链接存储表示
 - ◆ 栈的应用: 用后缀表达式求值;中缀表达式向后缀表达式转换
- ■队列
 - ◆ 队列的抽象数据类型

- ◆ 队列的顺序存储表示
- ◆ 队列的链接存储表示
- ◆ 队列的应用: 打印杨辉三角形
- ▶ 用循环队列实现双端队列的插入 与删除算法
- 优先级队列
 - ◆ 优先级队列的定义
 - ◆ 优先级队列的链接存储表示
 - ◆ 优先级队列的应用举例