

資料結構

DATA STRUCTURE

Chap.02 Stacks and Queues

Ming-Han Tsai

2020 Spring

陣列(Array)

- 陣列(array)由一連串的索引(index)和值(value)構成
- 對每個索引index，必有一個相關聯的值value

- 如果可能的話，盡量使用連續空間的記憶體
 - 減少存取時間

The stack(堆疊) ADT

- A **stack** is an ordered list in which insertions and deletions are made **at one end** called the **top**.
 - 插入和刪除只作用於最頂層的元素 : **top**
- If we add the elements A, B, C, D, E to the stack, in that order, then E is the first element we delete from the stack
- A stack is also known as a *Last-In-First-Out (LIFO)* list. => 後進先出

The stack ADT

記憶體中的函數呼叫方式

(activation record)

fp: a pointer to current stack frame

system stack **before** `al` is invoked

(a)

system stack **after** `al` is invoked

(b)

*Figure 3.2: System stack after function call `al` (p.103)

Recall : 遞迴(recursive)

The stack ADT

structure *Stack* is

objects: a finite ordered list with zero or more elements.

functions:

for all *stack* ∈ *Stack*, *item* ∈ *element*, *max-stack-size* ∈ positive integer

Stack CreateS(max-stack-size) ::=

create an empty stack whose maximum size is *max-stack-size*

Boolean IsFull(stack, max-stack-size) ::=

if (number of elements in *stack* == *max-stack-size*)

return *TRUE*

else return *FALSE*

Stack Add(stack, item) ::=

if (*IsFull(stack)*) *stack -full*

else insert *item* into top of *stack* and **return**

Boolean IsEmpty(stack) ::=

if (*stack* == *CreateS(max-stack-size)*)

return *TRUE*

else return *FALSE*

Element Delete(stack) ::=

if (*IsEmpty(stack)*) **return**

else remove and return the *item* **on the top of the stack.**

The stack ADT

■ Implementation: using array

Stack CreateS(max-stack-size) ::=

```
#define MAX_STACK_SIZE 100 /*maximum stack size*/  
typedef struct {  
 int key;  
 /* other fields */  
 } element;  
element stack[MAX_STACK_SIZE];  
int top = -1;
```

Boolean IsEmpty(Stack) ::= top < 0;

Boolean IsFull(Stack) ::= top >= MAX_STACK_SIZE-1;

The stack ADT

```
void add(int *top, element item)
{
 /* add an item to the global stack */
 if (*top >= MAX_STACK_SIZE-1) {
 stack_full();
 return;
 }
 stack[++*top] = item;
}
```


Program 3.1: Add to a stack

stack


```
element delete(int *top)
{
 /* return the top element from the stack */
 if (*top == -1)
 return stack_empty(); /* returns an error key */
 return stack[(*top)--];
}
```

stack

Program 3.2: Delete from a stack

The queue(併列) ADT

- A **queue** is an ordered list in which all insertion take place one end, called the **rear** and all deletions take place at the opposite end called the **front**
- *First-In-First-Out (FIFO)* list
 - 先進先出；最後放進queue的元素要等前面都取光之後才能取出來
- If we insert the elements A, B, C, D, E, in that order, then A is the first element we delete from the queue as a

Figure 3.4: Inserting and deleting elements in a queue

The queue ADT

structure *Queue* **is**

objects: a finite ordered list with zero or more elements.

functions:

for all *queue* \in *Queue*, *item* \in *element*, *max-queue-size* \in positive integer

Queue *CreateQ(max-queue-size)* ::=
 create an empty queue whose maximum size is *max-queue-size*

Boolean *IsFullQ(queue, max-queue-size)* ::=
 if (number of elements in *queue* == *max-queue-size*)
 return *TRUE*
 else return *FALSE*

Queue *AddQ(queue, item)* ::=
 if (*IsFullQ(queue)*) *queue - full*
 else insert *item* at rear of *queue* and **return** *queue*

Boolean *IsEmptyQ(queue)* ::=
 if (*queue* == *CreateQ(max-queue-size)*)
 return *TRUE*
 else return *FALSE*

Element *DeleteQ(queue)* ::=
 if (*IsEmptyQ(queue)*) **return**
 else remove and **return** the *item* at front of *queue*.

The queue ADT

- **Implementation 1:**
using a one dimensional array and two variables,
front and *rear*


```
Queue CreateQ(max-queue-size) ::=  
 #define MAX-QUEUE-SIZE 100 /*Maximum queue size*/  
 typedef struct {  
 int key;  
 /* other fields */  
 } element;  
 element queue[MAX-QUEUE-SIZE];  
 int rear = -1;  
 int front = -1;  
Boolean IsEmptyQ(queue) ::= front == rear  
Boolean IsFullQ(queue) ::= rear == MAX-QUEUE-SIZE-1
```


The queue ADT

```
void addq(int *rear, element item)
{
 /* add an item to the queue */
 if (*rear == MAX_QUEUE_SIZE-1) {
 queue_full();
 return;
 }
 queue[++*rear] = item;
}
```

Program 3.3: Add to a queue

```
element deleteq(int *front, int rear)
{
 /* remove element at the front of the queue */
 if (*front == rear)
 return queue_empty(); /*return an error key */
 return queue[++*front];
}
```

Program 3.4: Delete from a queue

problem: there may be available space when IsFullQ is true i.e. movement is required.

範例：工作排程Job scheduling

- 利用Queue來實作作業系統中的工作排程(循序)

<i>front</i>	<i>rear</i>	$Q[0]$	$Q[1]$	$Q[2]$	$Q[3]$	Comments
-1	-1					queue is empty
-1	0	J1				Job 1 is added
-1	1	J1	J2			Job 2 is added
-1	2	J1	J2	J3		Job 3 is added
0	2		J2	J3		Job 1 is deleted
1	2			J3		Job 2 is deleted

Figure 3.5: Insertion and deletion from a sequential queue

- 當工作(job)進入/離開系統時，整個queue會往右移動
- 當queue_full時，整個queue必須由右移動(搬運)至最左邊，使第一個元素對齊到queue[0]， $front=-1$ 且 $rear=$ 當時的工作數
 - Shifting an array is very time-consuming, queue_full has a worst case complexity of $O(\text{MAX_QUEUE_SIZE})$.

- We can obtain a more efficient representation if we regard the array `queue[MAX_QUEUE_SIZE]` as circular.

Implementation 2: circular queue

front: one position
counterclockwise from the
first element
rear: current end

Problem: one space is left when
queue is full.

Figure 3.6: Empty and nonempty circular queues

Figure 3.7: Full circular queues

- Implementing *addq* and *deleteq* for a circular queue is slightly more difficult since 需要考慮繞過一圈的情形

```
void addq(int front, int *rear, element item)
{
 /* add an item to the queue */
 *rear = (*rear+1) % MAX_QUEUE_SIZE;
 if (front == *rear) {
 queue_full(rear); /* reset rear and print error*/
 return;
 }
 queue[*rear] = item;
}
```

Program 3.5: Add to a circular queue

```
element deleteq(int *front, int rear)
{
 element item;
 /* remove front element from the queue and put it in
 item */
 if (*front == rear)
 return queue_empty(); /* queue_empty returns an
 error key */
 *front = (*front+1) % MAX_QUEUE_SIZE;
 return queue[*front];
}
```


Program 3.6: Delete from a circular queue

走迷宮問題

*Figure 3.8: An example maze(p.113)

方向的表示方式

*Figure 3.9: Allowable moves (p.113)

a possible implementation

```
typedef struct {
 short int vert;
 short int horiz;
} offsets; next_row = row + move[dir].vert;
 next_col = col + move[dir].horiz;
offsets move[8]; /*array of moves for each direction*/
```

Name	Dir	move[dir].vert	move[dir].horiz
N	0	-1	0
NE	1	-1	1
E	2	0	1
SE	3	1	1
S	4	1	0
SW	5	1	-1
W	6	0	-1
NW	7	-1	-1

利用Stack來記錄走過的路徑

```
#define MAX_STACK_SIZE 100
 /*maximum stack size*/
typedef struct {
 short int row;
 short int col;
 short int dir;
} element;
element stack[MAX_STACK_SIZE];
```

Initialize a stack to the maze's entrance coordinates and direction to **north**;

while (stack is not empty){

/* move to position at top of stack */

<row, col, dir> = **delete from top of stack**;

取出步伐

while (there are more moves from current position) {

<next_row, next_col > = coordinates of next move;

dir = direction of move;

if ((next_row == EXIT_ROW)&& (next_col == EXIT_COL))

 success;

if (maze[next_row][next_col] == 0 &&

 mark[next_row][next_col] == 0) {

可以走&沒有走過

```
/* legal move and haven't been there */
mark[next_row][next_col] = 1;
/* save current position and direction */
add <row, col, dir> to the top of the stack;
row = next_row;
col = next_col;
dir = north;
}
}
}
printf("No path found\n");
```

*Program 3.7: Initial maze algorithm (p.115)

The size of a stack?

0	0	0	0	0	1
1	1	1	1	1	0
1	0	0	0	0	1
0	1	1	1	1	1
1	0	0	0	0	1
1	1	1	1	1	0
1	0	0	0	0	1
0	1	1	1	1	1
1	0	0	0	0	0

$m \times p$

$mp \rightarrow \lceil m/2 \rceil p, \quad mp \rightarrow \lceil p/2 \rceil m$

*Figure 3.11: Simple maze with a long path (p.116)

```

void path (void)
{
/* 輸出能走出迷宮的(其中一條)正確路徑(如果存在) */
 int i, row, col, next_row, next_col, dir, found = FALSE;
 element position;
 mark[1][1] = 1; top =0;
 stack[0].row = 1; stack[0].col = 1; stack[0].dir = 1;
 while (top > -1 && !found) {
 position = delete(&top);
 row = position.row; col = position.col;
 dir = position.dir;
 while (dir < 8 && !found) {
 /*往dir的方向移動*/
 next_row = row + move[dir].vert;
 next_col = col + move[dir].horiz;

```


		0
7	N	1
6	W	E 2
5	S	3
		4

```
if (next_row==EXIT_ROW && next_col==EXIT_COL)
 found = TRUE;
else if ( !maze[next_row][next_col] && !mark[next_row][next_col] {
 /* 不是牆壁 而且 沒有走過 */
 mark[next_row][next_col] = 1;
 position.row = row;
 position.col = col;
 position.dir = ++dir;
 add(&top, position);
 row = next_row; col = next_col; dir = 0;
}
else ++dir;
}
}
```

|

放入目前位置 + 下一步要走的方向


```
if (found) {  
 printf("The path is :\n");  
 printf("row col\n");  
 for (i = 0; i < top; i++)  
 printf(" %2d%5d", stack[i].row, stack[i].col);  
 printf("%2d%5d\n", row, col);  
 printf("%2d%5d\n", EXIT_ROW, EXIT_COL);  
}  
else printf("The maze does not have a path\n");  
}
```

*Program 3.8:Maze search function (p.117)

```

while (top > -1 && !found) {
 position = pop();
 row = position.row;
 col = position.col;
 dir = position.dir;
 while (dir < 8 && !found) {
 next_row = row + moves[dir].vert;
 next_col = col + moves[dir].horiz;
 if (next_row == EXIT_ROW && next_col == EXIT_COL)
 found = 1;
 else if (!maze[next_row][next_col] && !mark[next_row][next_col])
 {
 mark[next_row][next_col] = 1;
 position.row = row;
 position.col = col;
 position.dir = ++dir;
 push(position);
 row = next_row;
 col = next_col;
 dir = 0;
 }
 else ++dir;
 }
}

```


Maze

1	1	1	1	1
1	0	0	0	1
1	1	1	0	1
1	0	0	0	1
1	1	1	1	1

		0
7	N	1
6	W	E 2
5	S	3
		4

```

while (top > -1 && !found) {
 position = pop();
 row = position.row;
 col = position.col;
 dir = position.dir;
 while (dir < 8 && !found) {
 next_row = row + moves[dir].vert;
 next_col = col + moves[dir].horiz;
 if (next_row == EXIT_ROW && next_col == EXIT_COL)
 found = 1;
 else if (!maze[next_row][next_col] && !mark[next_row][next_col])
 {
 mark[next_row][next_col] = 1;
 position.row = row;
 position.col = col;
 position.dir = ++dir;
 push(position);
 row = next_row;
 col = next_col;
 dir = 0;
 }
 else ++dir;
 }
}

```


Maze

1	1	1	1	1
1	0	0	0	1
1	0	1	1	1
1	0	0	0	1
1	1	1	1	1

		0
7	N	1
6	W	E 2
5	S	3
		4

```

while (top > -1 && !found) {
 position = pop();
 row = position.row;
 col = position.col;
 dir = position.dir;
 while (dir < 8 && !found) {
 next_row = row + moves[dir].vert;
 next_col = col + moves[dir].horiz;
 if (next_row == EXIT_ROW && next_col == EXIT_COL)
 found = 1;
 else if (!maze[next_row][next_col] && !mark[next_row][next_col])
 {
 mark[next_row][next_col] = 1;
 position.row = row;
 position.col = col;
 position.dir = ++dir;
 push(position);
 row = next_row;
 col = next_col;
 dir = 0;
 }
 else ++dir;
 }
}

```


Mark

1	1	1	1	1
1	1	1	1	1
1	1	1	1	1
1	0	0	0	1
1	1	1	1	1

Maze

1	1	1	1	1
1	0	0	0	1
1	0	1	1	1
1	0	0	0	1
1	1	1	1	1

0
7
N
1
6
W
E
2
5
S
3
4

最多需要走幾步？

$O(m/2*p)$ 或者 $O(m*p/2)$

0	0	0	0	0	1
1	1	1	1	1	0
1	0	0	0	0	1
0	1	1	1	1	1
1	0	0	0	0	1
1	1	1	1	1	0
1	0	0	0	0	1
0	1	1	1	1	1
1	0	0	0	0	0

$m*p$

Length = 31

Length = 15

Stack應用在走迷宮

- 總之先往前走，往前走到沒路走再回頭

- 深度優先(Depth-First)
- 走錯路的時候也會走到底才回頭

- 換個思考方式：
 - 往每個方向都先走一步
 - 看走到終點了沒？
 - 沒有再往每個方向都走一步
 - 再看走到終點了沒？
 - ...

0	0	0	0	0	0	1
0	1	1	1	1	1	0
0	0	0	0	0	0	1
0	1	1	1	1	1	1
0	0	0	0	0	0	1
0	1	1	1	1	1	0
0	0	0	0	0	0	1
0	1	1	1	1	1	1
0	0	0	0	0	0	0

用Queue來達到上面的效果

- 從Queue取出第一個位子，將從該位子可以一步之內走到的位子都丟進Queue
 - 深度優先(Depth-First)
 - 距離原點K步的點都走完之後，才會踏入距離K+1步的點
- 想法很美好，但實際上
 - 遍歷所有距離一步的位子、兩步的位子、...有點不切實際
 - 有沒有折衷的辦法？
- A* Algorithm 採用Priority Queue

0	0	0	0	0	0	1
0	1	1	1	1	1	0
0	0	0	0	0	0	1
0	1	1	1	1	1	1
0	0	0	0	0	0	1
0	1	1	1	1	1	0
0	0	0	0	0	0	1
0	1	1	1	1	1	1
0	0	0	0	0	0	0

數學表示式 Expression

- $((rear+1==front) \parallel ((rear==MAX_QUEUE_SIZE-1) \&\& !front))$
- $x = a/b - c+d*e - a*c$
- 包含：
 - 運算子 operators: ==, +, -, ||, &&, !
 - 運算元 operands: rear, front, MAX_QUEUE_SIZE
 - 括號 parentheses: ()

Evaluation of Expressions

- $x = a/b - c+d*e - a*c$
- assume $a = 4, b = c = 2, d = e = 3$, finding out the value of x
 - Interpretation 1: $((4/2)-2)+(3*3)-(4*2) = 0+8+9 = 1$
 - Interpretation 2: $(4/(2-2+3))*(3-4)*2 = (4/3)*(-1)*2 = -2.66666\cdots$
 - 實際上我們利用括號(parentheses)改變計算的先後順序:
 - $x = ((a/(b - c+d)))*(e - a)*c$
- 如何將表示式轉換成一連串的機器運算?
 - 運算子的先後順序 *precedence rule*
 - 結合律 *associative rule*

■ Precedence hierarchy and associative for C

Token	Operator	Precedence ¹	Associativity
()	function call	17	left-to-right
[]	array element		
-> .	struct or union member		
-- ++	increment, decrement ²	16	left-to-right
-- ++	decrement, increment ³	15	right-to-left
!	logical not		
~	one's complement		
- +	unary minus or plus		
& *	address or indirection		
sizeof	size (in bytes)		
(type)	type cast	14	right-to-left
* / %	multiplicative	13	left-to-right
+ -	binary add or subtract	12	left-to-right
<< >>	shift	11	left-to-right
> >=	relational	10	left-to-right
< <=			
== !=	equality	9	left-to-right
&	bitwise and	8	left-to-right
^	bitwise exclusive or	7	left-to-right
	bitwise or	6	left-to-right
&&	logical and	5	left-to-right
	logical or	4	left-to-right
?:	conditional	3	right-to-left
= += -= /= *= %=	assignment	2	right-to-left
<<= >>= &= ^= =			
,	comma	1	left-to-right

1. The precedence column is taken from Harbison and Steele.

2. Postfix form

3. Prefix form

Figure 3.12: Precedence hierarchy for C

Evaluation of Expressions

■ Infix(中置式) and postfix(後置式)

- 最標準的表示式寫法多為中置式 *infix notation*
 - 二元運算子會放在兩個運算元之中，如： $2+3$
- 由於運算先後和括號的問題，中置式並不是編譯器真正用來計算表示式的方法
- 實際上編譯器常用的是後置式(*postfix*)

Postfix:
沒有括號
不須考慮優先序

Infix	Postfix
$2+3*4$	$2\ 3\ 4*+$
$a*b +5$	$ab*5+$
$(1+2)*7$	$1\ 2+7*$
$a*b/c$	$ab*c/$
$((a/(b-c+d))*(e-a)*c$	$abc-d+/ea-*c*$
$a/b-c +d*e -a*c$	$ab/c-de *+ac*-$

Figure 3.13: Infix and postfix notation

Evaluation of Expressions

■ 計算後置式的表示式比中置式簡單：

- 不須考慮括號
- 只需要由左至右掃描過一遍
- 利用Stack 可以簡單計算

Figure 3.14 shows this processing when the input is nine character string 6 2/3-4 2*+

Token	Stack			Top
	[0]	[1]	[2]	
6	6			0
2	6	2		1
/	6/2			0
3	6/2	3		1
-	6/2-3			0
4	6/2-3	4		1
2	6/2-3	4	2	2
*	6/2-3	4*2		1
+	6/2-3+4*2			0

Figure 3.14: Postfix evaluation

6 2 / 3 - 4 2 * +
↑

讀到運算子(符號)：從Stack取出兩個數做運算

3.4 Evaluation of Expressions (6/14)

■ Representation

- We now consider the representation of both the stack and the expression

```
#define MAX_STACK_SIZE 100 /*maximum stack size*/
#define MAX_EXPR_SIZE 100 /*max size of expression*/
typedef enum {lparen ,rparen, plus, minus, times, divide,
 mod, eos, operand} precedence;
int stack[MAX_STACK_SIZE]; /* global stack */
char expr[MAX_EXPR_SIZE]; /* input string */
```

3.4 Evaluation of Expressions (7/14)

■ Get Token

```
precedence get-token(char *symbol, int *n)
{
 /* get the next token, symbol is the character
 representation, which is returned, the token is
 represented by its enumerated value, which
 is returned in the function name */
 *symbol = expr[(*n)++];
 switch (*symbol) {
 case '(' : return lparen;
 case ')' : return rparen;
 case '+' : return plus;
 case '-' : return minus;
 case '/' : return divide;
 case '*' : return times;
 case '%' : return mod;
 case ' ' : return eos;
 default : return operand; /* no error checking,
 default is operand */
 }
}
```

Program 3.10: Function to get a token from the input string

3.4 (8/14)

■ Evaluation of Postfix Expression


```
int eval(void)
{
 /* evaluate a postfix expression, expr, maintained as a
 global variable. '\0' is the end of the expression.
 The stack and top of the stack are global variables.
 get_token is used to return the tokentype and
 the character symbol. Operands are assumed to be single
 character digits */
 precedence token;
 char symbol;
 int op1, op2;
 int n = 0; /* counter for the expression string */
 int top = -1;
 token = get_token(&symbol, &n);
 while (token != eos) {
 if (token == operand)
 add(&top, symbol-'0'); /* stack insert */
 else {
 /* remove two operands, perform operation, and
 return result to the stack */
 op2 = delete(&top); /*stack delete */
 op1 = delete(&top);
 switch(token) {
 case plus: add(&top,op1+op2);
 break;
 case minus: add(&top, op1-op2);
 break;
 case times: add(&top, op1*op2);
 break;
 case divide: add(&top,op1/op2);
 break;
 case mod: add(&top, op1%op2);
 }
 }
 token = get_token(&symbol, &n);
 }
 return delete(&top); /* return result */
}
```

3.4 Evaluation of Expressions (9/14)

string: 6 2/3-4 2*+

we make a single left-to-right
scan of it

add the string with the operator

top →

now, top must be +

STACK

3.4 Evaluation of Expressions (10/14)

We can describe an algorithm for producing a postfix expression from an infix one as follows

EX: Trans $a / b - c + d * e - a * c$ To postfix

(1) Fully parenthesize expression

$a / b - c + d * e - a * c$

→ $((((a / b) - c) + (d * e)) - (a * c))$

(2) All operators replace their corresponding right parentheses

$((((a / b) - c) + (d * e)) - (a * c))$

The diagram shows the expression $((((a / b) - c) + (d * e)) - (a * c))$. Yellow arrows point from each operator to its corresponding right parenthesis: a vertical arrow points from the first $/$ to the first closing parenthesis; a horizontal arrow points from the first $-$ to the second closing parenthesis; another horizontal arrow points from the $*$ in $d * e$ to the third closing parenthesis; and a final horizontal arrow points from the $*$ in $a * c$ to the fourth closing parenthesis.

two passes

(3) Delete all parentheses

$a b / c - d e * + a c * -$

→ The order of operands is the same in infix and postfix

3.4 Evaluation of Expressions (11/14)

- Algorithm to convert from infix to postfix
 - Assumptions:
 - operators: (,), +, -, *, /, %
 - operands: single digit integer or variable of one character
 - 1. Scan string from left to right
 - 2. Operands are taken out immediately
 - 3. Operators are taken out of the stack as long as their *in-stack precedence (isp)* is higher than or equal to the *incoming precedence (icp)* of the new operator
 - 4. ‘(’ has *low isp*, and *high icp*

op	()	+	-	*	/	%	eos
Isp	0	19	12	12	13	13	13	0
Icp	20	19	12	12	13	13	13	0

3.4 Evaluation of Expressions (12/14)

- **Example 3.3 [Simple expression]:** Simple expression $a+b*c$, which yields $abc*+$ in postfix.

EX: $a+b*c$

Token icp	Stack [0]	Stack [1]	Stack [2] isp	Top	Output
a				-1	a
$+$	1	+		0	a
b	2	+		1	ab
$*$	1	+	*	2	ab
c	3	+	*	3	abc
eos	0			-1	$abc*+$

Figure 3.15: Translation of $a+b*c$ to postfix

- **Example 3.5 [Parenthesized expression]:** The expression $a*(b+c)*d$, which yields $abc+*d*$ in postfix

Token icp	Stack [0]	Stack [1]	Stack [2] isp	Top	Output
a				-1	a
$*$	1	*		1	a
(2	*	(3	a
b	0	*	(0	ab
$+$	1	*	(1	ab
c	2	*	(2	abc
)	19	*		0	$abc +$
$*$	1	*		0	$abc +*$
d	3	*		0	$abc +*d$
eos	0	*		0	$abc +*d*$

Figure 3.16: Translation of $a*(b+c)*d$ to postfix

3.4 Evaluation of Expressions (13/14)

output

a b c + * d /

top →

now, top must +1

stack

3.4 Evaluation of Expressions (14/14)

■ Complexity: $\Theta(n)$

- *The total time spent here is $\Theta(n)$ as the number of tokens that get stacked and unstacked is linear in n*
- *where n is the number of tokens in the expression*

```
void postfix(void)
{
 /* output the postfix of the expression. The expression
 string, the stack, and top are global */
 char symbol;
 precedence token;
 int n = 0;
 int top = 0; /* place eos on stack */
 stack[0] = eos;
 for (token = get_token(&symbol, &n); token != eos;
 token = get_token(&symbol,&n)) {
 if (token == operand)
 printf("%c",symbol);
 else if (token == rparen) {
 /* unstack tokens until left parenthesis */
 while (stack[top] != lparen)
 print_token(delete(&top));
 delete(&top); /* discard the left parenthesis */
 }
 else {
 /* remove and print symbols whose isp is greater
 than or equal to the current token's icp */
 while(isp[stack[top]] >= icp[token])
 print_token(delete(&top));
 add(&top, token);
 }
 }
 while ( (token=delete(&top)) != eos)
 print_token(token);
 printf("\n");
}
```

Program 3.11: Function to convert from infix to postfix