

Chapter 9

STACK, QUEUE

Stacks

LIFO: Last In, First Out.

Restricted form of list: Insert and remove only at front of list.

Notation:

- Insert: PUSH
- Remove: POP
- The accessible element is called TOP.

Stack ADT

```
typedef int BOOL;
typedef int Elem;
  // Initialize the stack
  void init(Stack);
  // Reinitialize the stack
  void clear(Stack);
  // Push an element onto the top of the stack.
  BOOL push (Stack, Elem);
  // Remove the element at the top of the stack.
  BOOl pop(Stack, Elem*);
  // Get a copy of the top element in the stack
  BOOl topValue(Stack, Elem*);
  // Return the number of elements in the stack.
  int length (Stack);
```


Array-Based Stack

Issues:

- Which end is the top?
- Where does "top" point to?
- What is the cost of the operations?

Linked Stack

```
// Linked stack implementation
node_ptr top; // Pointer to first elem
int currentSize; // Count number of elems
```

What is the cost of the operations?

How do space requirements compare to the array-based stack implementation?

Array-Based Stack Class (1)

```
#define TRUE 1
#define FALSE 0
typedef int BOOL;
typedef int Elem;
typedef struct STACK{
  int size ; // Maximum size of stack
 int top ; // Index for top element
 Elem *listArray ; // Array holding elements
}*Stack;
```


Array-Based Stack Class (2)

```
void init size (Stack stack, int mysize)
  stack->size = mysize;
 stack->top = 0;
 stack->listArray =
 (Elem*) malloc((mysize) *sizeof(Elem)); }
void init(Stack stack)
 init size(stack, 200);}
void clear(Stack stack)
\{ stack-> size = 0; 
 stack->top = 0;
 if( stack->listArray != NULL )
 { free(stack->listArray); stack->listArray =
NULL; }}
```


Array-Based Stack Class (3)

```
BOOL push (Stack stack, Elem e)
 if ( stack->top < stack->size ) {
 stack->listArray[ stack->top++ ] = e;
 return TRUE;
 return FALSE; }
BOOL pop (Stack stack, Elem* e)
 if ( stack->top > 0 ) {
 *e = stack->listArray[ stack->top - 1 ];
 stack->top --;
 return TRUE;
 return FALSE; }
```


Array-Based Stack Class (4)

```
// Get a copy of the top element in the stack
BOOL topValue (Stack stack, Elem* e)
 if ( stack->top > 0 ) {
 *e = stack->listArray[ stack->top - 1 ];
 return TRUE;
 return FALSE; }
  // Return the number of elements in the stack.
int length (Stack stack)
 return stack->top;
```


Queues

FIFO: First in, First Out

Restricted form of list: Insert at one end, remove from the other.

Notation:

- Insert: Enqueue
- Delete: Dequeue
- First element: Front
- Last element: Rear

Queue Implementation (1)

Queue ADT

```
// Initialize the queue
 void init(Queue, int);
 // Reinitialize the queue
 void clear(Queue);
  // enqueue an element into the queue.
 BOOL enqueue (Queue, Elem) ;
  // dequeue an element from the queue.
 BOOL dequeue (Queue, Elem*);
  // Get a copy of the front element in the
 queue
 bool frontValue (Queue, Elem*);
  // Return the number of elements in the
 queue.
 int length (Queue);
```


Queue Implementation (2)

The Maze Runner

How to find a way out of maze?

Problem description

 Given you a maze map, a start point(S) and an exit (E), calculate the minimum distance from the start to the exit.

Problem description

- A map consists of 4 kinds of characters:
 - 'S' means the start point;
 - 'E' means the exit point;
 - '.' means the opened-block that you can pass;
 - '#' means the closed-block that you cannot pass;

A sample Map

Problem description

Requirements:

- It is ONLY allowed to move by one step vertically or horizontally(up, down , left or right) to the next block;
- You MUST NOT get out of the map;
- Return -1 if given arguments can not satisfy the above requirements or you cannot find a way from 'S' to 'E'.

DFS and Stack

- Depth first search
 - Go go go, until you meet a wall!
 - Backward
- Use a stack to trace the path
 - Whenever meet a wall, pop the last point
- Need to try all possible path to decide the shortest way

Stack

p4

р3 p2 p1

pn

Stack based Algorithm

Algorithm

- Mark the Begin Node as tried.
 Push the Node.
- While(Stack is not Empty){
- Pop a node=N
- if(N is the goal){ break;}
- Try 4 directions of N.
- if(a direction has a neighbor of N = M && M is not tried yet.){
- Push M into Stack.
- Set N as the prenode of M
- }

```
If(N is the Goal){
 Output N.
 while(N has a pre-node =
  M){
 Output M;
 N=M;
– Else{
 there is not any path.
```


Hint

- Dist[x][y] denotes the shortest distance from S point to position (x,y).
- Initially,
 - Dist[x][y] = MAX; (for (x,y) != S)
 - Dist[x][y] = 0; (for (x,y) == S)

Queue and BFS

- Breadth First Search
 - Search each level
 - Done with every point, and do not come back
- Use a queue to store further points
 - Points to check
- Then you can update the distance for new position


```
If ( dist[new_x][new_y] < dist[x][y] + 1)
 dist[new_x][new_y] = dist[x][y] + 1;</pre>
```

(X,Y+1)

(X,Y-1)

(X-1,Y)

(X+1,Y)

- As long as the queue is not empty, you dequeue a position and enqueue its the next 4 positions.
- Update the distance matrix.

Algorithm

- Enqueue the root node, i.e the position of S
- Dequeue a node
 - enqueue the direct child nodes (at most 4)
 - Update the child nodes distance
- If the queue is empty, every node on the graph has been examined – quit the search.
- If the queue is not empty, repeat from Step 2.