

Yığın & Kuyruk

**Suhap SAHIN
Onur GÖK**

Yığın (Stack)

Yığın işlemleri(SO)

stack
overflow

Yığın işlemleri(SO)

stack
underflow

Yığın işlemleri(SO)

Yığın işlemleri(SO)

bosmu
isEmpty

SP

Yığın işlemleri(SO)

ekle(), push()

O(1)

al(), pop()

bosmu(), isEmpty()

dolumu(), isFull()

Yığın Uygulamaları

Sembollerin esitlenmesi

```
#include <stdio.h>
int main () {
 for(int i=0;i<10;i++){
 // Kod
 }
}
```


Yığın Uygulamaları

Son-ek(Posfix)/Ön-ek(Prefix) ifadeleri

a op1 b op2 c op3 d

op1 = +

op2 = *

op3 = +

Yığın Uygulamaları

Bir çok programdaki ileri-al, geri-al (redo-undo) ve ileri-git, geri-git (forward-backward) özellikleri

Yığın Uygulamaları

Tower of Hanoi, tree traversals ...

Step: 0

Yığın Uygulamaları

Backtracking, Knight tour problem, rat in a maze, ... sudoku solver

Yığın işaretcisi (SP)

Yığın Gerçekleştirmi

Dizi

Baglantılı
Listeler

Yığın(Dizi) & C

```
struct Yigin
{
 int SP;
 unsigned kapasite;
 int* dizi;
};
```


Yığın(Dizi) & C


```
struct Yigin* yiginOlustur(unsigned kapasite)
{
 struct Yigin* yigin = (struct Yigin*) malloc(sizeof(struct Yigin));
 yigin->kapasite = kapasite;
 yigin->SP = -1;
 yigin->dizi = (int*) malloc(yigin->kapasite * sizeof(int));
 return yigin;
}
```


Yığın(Dizi) & C


```
struct Yigin* yiginOlustur(unsigned kapasite)
{
 struct Yigin* yigin = (struct Yigin*) malloc(sizeof(struct Yigin));
 yigin->kapasite = kapasite;
 yigin->SP = -1;
 yigin->dizi = (int*) malloc(yigin->kapasite * sizeof(int));
 return yigin;
}
```

```
struct Yigin* yigin = yiginOlustur(100);
```


Yığın(Dizi) & C

```
int dolumu(struct Yigin* yigin)
{ return yigin->SP == yigin->kapasite - 1; }
```


Yığın(Dizi) & C

```
int bosmu(struct Yigin* yigin)
{ return yigin->SP == -1; }
```


Yığın(Dizi) & C


```
void ekle(struct Yigin* yigin, int veri)
{
 if (dolumu(yigin))
 return;
 yigin->dizi[++yigin->SP] = veri;
 printf("%d Yigina eklendi\n", veri);
}
ekle(yigin, 10);
```


Yığın(Dizi) & C

```
int al(struct Yigin* yigin)
{
 if (bosmu(yigin))
 return INT_MIN;
 return yigin->dizi[yigin->SP--];
}


al(yigin);
```


Yığın(Dizi) & C

```
int main()
{
 struct Yigin* yigin = yiginOlustur(100);
 ekle(yigin, 10);


 return 0;
}
```


Yığın(Dizi) & C

```
int main()
{
 struct Yigin* yigin = yiginOlustur(100);
 ekle(yigin, 10);
 ekle(yigin, 20);


 return 0;
}
```


Yığın(Dizi) & C


```
int main()
{
 struct Yigin* yigin = yiginOlustur(100);
 ekle(yigin, 10);
 ekle(yigin, 20);
 ekle(yigin, 30);

 return 0;
}
```


Yığın(Dizi) & C

```
int main()
{
 struct Yigin* yigin = yiginOlustur(100);
 ekle(yigin, 10);
 ekle(yigin, 20);
 ekle(yigin, 30);
 printf("Yiginda %d alindi\n", al(yigin));
 printf("Yiginda %d alindi\n", al(yigin));
 printf("Yiginda %d alindi\n", al(yigin));
 printf("Yiginda %d alindi\n", al(yigin));
 return 0;
}
```


Yığın(Bağlı Liste) & C

```
struct YiginDugum  
{  
 int veri;  
 struct YiginDugum* sonraki;  
};
```


Yığın(Bağlı Liste) & C

```
struct YiginDugum* YeniDugum(int veri)
{
 struct YiginDugum* yigindugum = (struct YiginDugum*) malloc(sizeof(struct YiginDugum));
 yigindugum->veri = veri;
 yigindugum->sonraki = NULL;
 return yigindugum;
}
```


Yığın(Bağlı Liste) & C

```
struct YiginDugum* kok = NULL;
```


Yığın(Bağlı Liste) & C


```
void ekle(struct YiginDugum** kok, int veri)
```

```
{
```

```
 struct YiginDugum* yigindugum = YeniDugum(veri);  
 yigindugum->sonraki = *kok;  
 *kok = yigindugum;  
 printf("%d verisine sahip dugum eklendi\n", veri);
```

```
}
```

```
 ekle(&kok, 10);
```


Yığın(Bağlı Liste) & C


```
void ekle(struct YiginDugum** kok, int veri)
```

```
{
```

```
 struct YiginDugum* yigindugum = YeniDugum(veri);  
 yigindugum->sonraki = *kok;  
 *kok = yigindugum;  
 printf("%d verisine sahip dugum eklendi\n", veri);
```

```
}
```

```
ekle(&kok, 10);
```


Yığın(Bağlı Liste) & C

```
void ekle(struct YiginDugum** kok, int veri)
```


```
{
```

```
 struct YiginDugum* yigindugum = YeniDugum(veri);  
 yigindugum->sonraki = *kok;  
 *kok = yigindugum;  
 printf("%d verisine sahip dugum eklendi\n", veri);
```

```
}
```

```
ekle(&kok, 10);
```

```
ekle(&kok, 20);
```


Yığın(Bağlı Liste) & C

```
void ekle(struct YiginDugum** kok, int veri)
```


```
{
```

```
 struct YiginDugum* yigindugum = YeniDugum(veri);  
 yigindugum->sonraki = *kok;  
 *kok = yigindugum;  
 printf("%d verisine sahip dugum eklendi\n", veri);
```

```
}
```

```
ekle(&kok, 10);
```

```
ekle(&kok, 20);
```


Yığın(Bağlı Liste) & C

```
void ekle(struct YiginDugum** kok, int veri)
```

```
{
```


```
 struct YiginDugum* yigindugum = YeniDugum(veri);  
 yigindugum->sonraki = *kok;  
 *kok = yigindugum;  
 printf("%d verisine sahip dugum eklendi\n", veri);
```

```
}
```

```
ekle(&kok, 10);
```

```
ekle(&kok, 20);
```

```
ekle(&kok, 30);
```


Yığın(Bağlı Liste) & C

```
void ekle(struct YiginDugum** kok, int veri)
```

```
{
```


```
 struct YiginDugum* yigindugum = YeniDugum(veri);  
 yigindugum->sonraki = *kok;  
 *kok = yigindugum;  
 printf("%d verisine sahip dugum eklendi\n", veri);
```

```
}
```

```
ekle(&kok, 10);
```


```
ekle(&kok, 20);
```

```
ekle(&kok, 30);
```


Yığın(Bağlı Liste) & C

```
int bosmu(struct YiginDugum *kok)
{
 return !kok;
}
```


Yığın(Bağlı Liste) & C

```
int al(struct YiginDugum** kok)
{
 if (bosmu(*kok))
 return INT_MIN;
 struct YiginDugum* alinacak = *kok;
 *kok = (*kok)->sonraki;
 int alinan = alinacak->veri;
 free(alinacak);
 return alinan;
}
```


Yığın(Bağlı Liste) & C

```
int al(struct YiginDugum** kok)
{
 if (bosmu(*kok))
 return INT_MIN;
 struct YiginDugum* alinacak = *kok;
 *kok = (*kok)->sonraki;
 int alinan = alinacak->veri;
 free(alinacak);
 return alinan;
}
```


Labirent

Fare

SP = 3 →

Labirent

Fare

SP = 3

Labirent

Fare

Peynir

SP = 3 →

Labirent

Fare

SP = 3 →

Labirent

Fare

SP = 3 →

Labirent

Fare

SP = 3 →

Labirent

Fare

Peynir

Kuyruk

Her iki ucu açık

Bir uçtan veri (**enqueue**) ekleme

Diger uçtan veri (**dequeue**) çıkarma

First-In-First-Out

Gösterim

Kuyruk Operasyonları

enqueue(): Sona elemanı ekler

dequeue(): En öndeği elemanı çıkartır

isfull(): Kuyruk dolu mu?

isempty(): Kuyruk bos mu?

Kuyruk Gerçekleştirmi

Dizi

Baglantılı
Listeler

Kuyruk Gerçekleştirmi

```
#define kapasite 6  
  
int intArray[kapasite];  
int on = 0;  
int arka = 0;  
int eleman_sayisi=0;
```


Kuyruk Gerçekleştirmi

```
bool bos_mu(){  
 return eleman_sayisi==0;  
}
```


Kuyruk Gerçekleştirmi

```
bool dolumu(){  
 return eleman_sayisi==kapasite;  
}
```


Kuyruk Gerçekleştirmi

```
int ekle(int veri){  
 if(dolumu()) {  
 printf("Kuyruk dolu!\n");  
 return 0;  
 }  
 intArray[arka]= veri;  
 arka++;  
 if(arka==kapasite) arka=0;  
 eleman_sayisi++;  
 return 1;  
}
```


Kuyruk Gerçekleştirmi

```
int ekle(int veri){  
 if(dolumu()) {  
 printf("Kuyruk dolu!\n");  
 return 0;  
 }  
 intArray[arka]= veri;  
 arka++;  
 if(arka==kapasite) arka=0;  
 eleman_sayisi++;  
 return 1;  
}
```


Kuyruk Gerçekleştirmi


```
int ekle(int veri){  
 if(dolumu()) {  
 printf("Kuyruk dolu!\n");  
 return 0;  
 }  
 intArray[arka]= veri;  
 arka++;  
 if(arka==kapasite) arka=0;  
 eleman_sayisi++;  
 return 1;  
}
```


Kuyruk Gerçekleştirmi

```
int ekle(int veri){  
 if(dolumu()) {  
 printf("Kuyruk dolu!\n");  
 return 0;  
 }  
 intArray[arka]= veri;  
 arka++;  
 if(arka==kapasite) arka=0;  
 eleman_sayisi++;  
 return 1;  
}
```


```
ekle(3);  
ekle(5);
```


Kuyruk Gerçekleştirmi

```
int ekle(int veri){  
 if(dolumu()) {  
 printf("Kuyruk dolu!\n");  
 return 0;  
 }  
 intArray[arka]= veri;  
 arka++;  
 if(arka==kapasite) arka=0;  
 eleman_sayisi++;  
 return 1;  
}
```


```
ekle(3);  
ekle(5);
```


Kuyruk Gerçekleştirmi


```
int ekle(int veri){  
 if(dolumu()) {  
 printf("Kuyruk dolu!\n");  
 return 0;  
 }  
 intArray[arka]= veri;  
 arka++;  
 if(arka==kapasite) arka=0;  
 eleman_sayisi++;  
 return 1;  
}
```

```
ekle(3);  
ekle(5);  
ekle(9);  
ekle(1);  
ekle(12);  
ekle(15);
```


Kuyruk Gerçekleştirmi

```
int cikar(){  
 if(bos_mu()){  
 printf("Kuyruk boş!");  
 return 0;  
 }  
 int data = intArray[on];  
 on++;  
 if(on==kapasite) on=0;  
 eleman_sayisi--;  
 return data;  
}
```


Kuyruk Gerçekleştirmi

```
int cikar(){  
 if(bos_mu()){  
 printf("Kuyruk boş!");  
 return 0;  
 }  
 int data = intArray[on];  
 on++;  
 if(on==kapasite) on=0;  
 eleman_sayisi--;  
 return data;  
}
```


Kuyruk(Bagli Liste)

```
struct KuyrukDugumu {  
 int veri;  
 struct KuyrukDugumu *  
sonraki;  
};
```


KuyrukDugumu

Kuyruk(Bagli Liste)

```
class Kuyruk {  
private:  
 KuyrukDugumu * ilk;  
 KuyrukDugumu * son;  
 int _sayi;  
  
public:  
 Kuyruk() {  
 this->_sayi = 0;  
 this->ilk = this->son =  
NULL;  
 }  
 void ekle(int veri);  
 int al();  
 int sayi() { return this->_sayi; }  
};
```


```
Kuyruk *k = new Kuyruk();
```


Kuyruk(Bagli Liste)


```
void Kuyruk::ekle(int veri) {  
 // bagli liste de sona ekleme islemi  
 KuyrukDugumu *k = new  
 KuyrukDugumu();  
 k->veri = veri;  
 k->sonraki = NULL;  
  
 if (this->ilk == NULL) {  
 this->ilk = this->son = k;  
 } else {  
 this->son->sonraki = k;  
 this->son = k;  
 }  
  
 this->_sayi++;  
}
```

```
k->ekle(1);
```


Kuyruk(Bagli Liste)


```
void Kuyruk::ekle(int veri) {  
 // bagli liste de sona ekleme islemi  
 KuyrukDugumu *k = new  
 KuyrukDugumu();  
 k->veri = veri;  
 k->sonraki = NULL;  
  
 if (this->ilk == NULL) {  
 this->ilk = this->son = k;  
 } else {  
 this->son->sonraki = k;  
 this->son = k;  
 }  
  
 this->_sayi++;  
}  
  
 k->ekle(1);
```


Kuyruk(Bagli Liste)

```
void Kuyruk::ekle(int veri) {  
 // bagli liste de sona eklemeye islemi  
 KuyrukDugumu *k = new  
 KuyrukDugumu();  
 k->veri = veri;  
 k->sonraki = NULL;  
  
 if (this->ilk == NULL) {  
 this->ilk = this->son = k;  
 } else {  
 this->son->sonraki = k;  
 this->son = k;  
 }  
  
 this->_sayi++;  
}
```


```
k->ekle(1);  
k->ekle(2);
```


Kuyruk(Bagli Liste)

```
void Kuyruk::ekle(int veri) {  
 // bagli liste de sona eklemeye islemi  
 KuyrukDugumu *k = new  
 KuyrukDugumu();  
 k->veri = veri;  
 k->sonraki = NULL;  
  
 if (this->ilk == NULL) {  
 this->ilk = this->son = k;  
 } else {  
 this->son->sonraki = k;  
 this->son = k;  
 }  
  
 this->_sayi++;  
}
```


```
k->ekle(1);  
k->ekle(2);
```


Kuyruk(Bagli Liste)

```
int Kuyruk::al( ) {  
 assert( this->sayi() != 0 ); // eleman yoksa hata ver  
 int veri = this->ilk->veri;  
 // bagli listede bastan silme islemi  
 KuyrukDugumu * silinecek = this->ilk;  
 this->ilk = this->ilk->sonraki;  
 delete silinecek;  
  
 this->_sayi--;  
 return veri;  
}
```


k->al();

Kuyruk(Bağlı Liste)

```
int Kuyruk::al( ) {  
 assert( this->sayi() != 0 ); // eleman yoksa hata ver  
 int veri = this->ilk->veri;  
 // bagli listede bastan silme islemi  
 KuyrukDugumu * silinecek = this->ilk;  
 this->ilk = this->ilk->sonraki;  
 delete silinecek;  
  
 this->_sayi--;  
 return veri;  
}
```

k->al();

Sorular

