Our First Data Structure

The story so far

- We understand the notion of an abstract data type.
- Saw some fundamental operations as well as advanced operations on arrays.

This week we will

- use the array ADT but in a slightly different manner(s).
- and advanced applications of the data structure.

Motivation

- Think of developing a modern editor.
 - supports undo/redo among other things.
 - Suppose that currently words w1, w2, w3 are inserted in that order.
 - When we undo, which word has to be undone.
 - w3
 - Next undo should remove w2.
 - So, the order of undo's should be the reverse order of insertion.

Another Example

Imagine books piled on top of each other.

 To access a book in the pile, one may need to remove all the books on top of the book we need.

- Similarly, in some cafeterias, plates are piled.
 - The plate we take is the one that is placed the last on the pile.
 - see our dining hall plates.

Motivation

- All these examples suggest that there is a particular order in accessing data items.
 - Last In First Out (LIFO)
- Turns out that this order has several other applications too.
- This week, we will formalize this order and study its important applications.

The Stack ADT

- We can say that the above examples are connected by:
 - a stack of words to be deleted/inserted
 - a stack of books to be removed/repiled
 - a stack of plates
- The common theme is the stack
- This stack can be formalized as an ADT.

The Stack ADT

- We have the following common(fundamental) operations.
- create() -- creates an empty stack
- push(item) push an item onto the stack.
- pop() -- remove one item from the stack, from the top
- size() -- return the size of the stack.

The Stack ADT

- One can implement a stack in several ways.
- We will start with using an array.
 - Only limitation is that we need to specify the maximum size to which the stack can grow.
 - Let us assume for now that this is not a problem.
 - the parameter n refers to the maximum size of the stack.

Stack Implementation

function create(S) //depends on the language.. //so left unspecified for now end-function.

```
function push(item)
begin

S[top] = item;
top = top + 1;
end
```

Stack Implementation

```
function pop()

begin

return S[top--];

end

function size()

begin

return top;

end
```


One Small Problem

- Suppose you create a stack of 10 elements.
- The stack already has 10 elements
- You issue another push() operation.
- What should happen?
 - Need some error-handling.
 - Modified code looks as follows.

Push, Pop with Error Handling

```
function push(item)
 function pop()
begin
 begin
 if (top == 0) then
 if top == n then
 return "ERROR: STACK
 return "ERROR: STACK
 FULL"
 EMPTY"
 else
 else
 S[top++] = item
 return S[top--]
end.
 end
```


Typical Conventions

- When drawing stacks, a few standard conventions are as follows:
 - A stack is drawn as a box with one side open.
 - The stack is filled bottom up.
 - So, top of the stack is towards the North.

- Consider an empty stack
- Consider the following sequence of operations
 - Push(4), Push(19), pop(), push(12), push(17), pop(), pop().
- Show the resulting stack.

Solution

- Consider an empty stack
- Consider the following sequence of operations
 - Push(4), Push(19), pop(), push(12), push(17), pop(), pop().
- Show the resulting stack.

Applications of Stacks

- We will consider one applications of our new data structure to
 - Expression Evaluation

Expression Evaluation

- Imagine pocket calculators or the Google calculator.
- One can type in an arithmetic expression and get the results.
 - Example: 4+2 = 6.
 - Another example: 6+3*2 = 12. And not 18. Why?
- For simplicity, let us consider only binary operators.

Expression Evaluation

- How do we evaluate expressions?
- There is a priority among operators.
 - Multiplication has higher priority than addition.
- When we automate expression evaluation, need to consider priority.
- To disambiguate, one also uses parantheses.
 - The previous example written as 6 + (3*2).

How to evaluate an expression?

- We evaluate expressions from left to right.
- All the while worrying about operator precedence.
- What is the difficulty?
- Consider a long expression.

$$-2+3*8*2*2+1$$

- When we look at the first 2, we can hopefully remember that 2 is one of the operands.
- The next thing we see is the operator +. But what is the second operand for this operator.

How to Evaluate an Expression

- This second operand may not be seen till the very end.
- Would it be helpful if we could associate the operands easily.
- But the way we write the expression, this is not easy.

How to Evaluate an Expression

- There are other ways of writing expressions.
- The way we write expression is called the infix style.
 - The operator is placed between the operands.
- There is (at least one) another way to write expressions called the prefix style.
- In a prefix expression, operators are written before the operand.
 - The operands immediately succeed the operator.

Prefix Expression

- Turns out if we maintain the previous condition, then there is no ambiguity in evaluating expressions.
- This is also called as Polish Notation.
- For instance, the expression 3+2 is written as + 3 2
- How about the expression 2 + 3 * 6?
 - Notice that the operands for * are 3 and 6.
 - The operands for + are 2 and the result of the expression 3 * 6.
- So how to write the prefix equivalent for 2 + 3 * 6

Prefix Expression

- Given the above observations, we can write it as
 + 2 * 3 6.
- Another example: 3 + 4 + 2 * 6. The prefix is
 + 3 + 4 * 2 6.
- But can we write prefix expressions? We are used to writing infix expressions.
- Our next steps are as follows
 - Given an infix expression, convert it into a prefix expressions.
 - Evaluate a prefix expression.

Our Next Steps

- We have two problems. Of these let us consider the second problem first.
- The problem is to evaluate a given prefix expression.
- Our solution closely resembles how we do a manual calculation.

- Some observation(s)
 - The operator precedes the operands.
 - Let us evaluate from right to left.
- This helps us in devising an algorithm.
- Imagine that the prefix expression is stored in an array.
 - one operator/operand at an index.

- Can we use a stack?
- How can it be used?
- What should we store in the stack?

- We have to keep track of operands so that when we see an operator, we should be able to apply the operator immediately.
- Suppose we maintain (translate) the invariant that the operands are on the top (and next to top) of the stack.
- Once we evaluate an operator, where should we now store the result?
 - The result could be the operand of a future operator.
 - So, pile it on the stack.

- The above suggests the following approach.
- Start from the right side.
- For every operand, push it onto the stack.
- For every operator, evaluate the operator by taking the top two elements of the stack.
 - place the result on top of the stack.
- The pseudo-code is given next.

Algorithm to Evaluate a Prefix Expression

```
Algorithm EvaluatePrefix(E)
begin
 Stack S;
 for i = n to 1 do
 begin
 if E[i] is an operator, say o then
 operand1 = S.pop();
 operand2 = S.pop();
 value = operand1 o operand2;
 S.push(value);
 else
 S.push(E[i]);
 end-for
end-algorithm
```


Algorithm to Evaluate a Prefix Expression

- In the above, n refers to the number of operators + the number of operands.
- The time taken for the above algorithm is linear in n.
 - There is only one for loop which looks at each element,
 either operand or operator, once.
- We will see an example next.

Example to Evaluate a Prefix Expression

- Consider the expression + * + a b + c d +
 e f.
- Show the contents of the stack and the output at every step.

 \bullet + * + a b + c d + e f.

 \bullet + * + a b + c d + e f

 \bullet + * + a b + c d + e f.

e+f

$$\bullet$$
 + * + a b + c d + e f.

d e+f

$$\bullet$$
 + * + a b + c d + e f.

c d e+f

$$\bullet$$
 + * + a b + c d + e f.

c+d e+f

$$\bullet$$
 + * + a b + c d + e f.

b c+d e+f

$$\bullet$$
 + * + a b + c d + e f.

a b c+d e+f

$$\bullet$$
 + * + a b + c d + e f.

a+b

c+d

e+f

$$\bullet$$
 + * + a b + c d + e f.

$$T1 = (a+b) * (c+d)$$

T1

e+f

$$\bullet$$
 + * + a b + c d + e f.

$$T1 = (a+b) * (c+d)$$

$$T2 = (T1) + (e+f)$$

Practice Problems

 Evaluate the following prefix expressions. Use a stack and show all your work.

```
* 2 + * 3 2 + 6 1
```

Reading Exercise

- We omitted a few details in our description.
- Some of them are:
 - How to handle unary operators?
 - How can this be extended to ternary operators?
- Another possibility is to use postfix expressions.
 - Also called as Reverse Polish Notation.
- They can be evaluated left to right with a stack.
- Try to arrive at the details.

Back to The First Question

- Let us now consider how to convert a given infix expression to its prefix equivalent.
- The issues
 - Operands not easily known
 - There may be parentheses also in the expression.
 - Operators have precedence.

- Consider the example a + b * c + d.
 - The correct evaluation is given by a + (b*c) + d.
- We want to process from right to left.
- We encounter operands and operators.
 - How should each be handled?
- We want to write operands instantly, but operators have to wait for their left operand.

- Let us consider storing operators in the stack.
- They have to wait for their operands to be available.
- How about parentheses?
 - The closed parentheses indicates that some subexpression is complete.

- Let us consider our example a + b * c + d again.
- When we see the first operand "d" we do not know the other operand or the operator.
- But can still write "d" to the output.
- When we see the "+", cannot write it to the output yet.
 - The other operand must also be known before the operator is written.

- Have to remember this + somewhere.
 - How long?
- Is "c" the other operand for +?
- Not so, b*c is the operand.
- So have to wait on + for a while.
- When we read "c", we can output it.
- Next we see the "*" operator. Even for this, only one operand ("c") is known.
- So have to remember this *.

- Continuing further, we can write the operand "b" the output.
- Seeing "+", we have to realize that
 - * has higher precedence than +,
 - The operands for * are complete.
- So can print the operator * right away.
- What about the other + that we postponed earlier?

- Depends on the precedence of +.
- For operators of equal precedence, have to look at associativity of the operator.
- Where do we store the operators?
 - Since we are getting to print in the reverse order from what we see,
 - can use a stack to store these.

Let us consider an expression of the form a + b + c
* d + e * f.

$$a + b + c * d + e * f$$

$$a + b + c * d + e * f$$

$$a + b + c * d + e * f$$

$$a + b + c * d + e * f$$

$$a + b + c * d + e * f$$

f e * c

$$a + b + c * d + e * f$$

fe*c

$$a + b + c * d + e * f$$

f e * d c

$$a + b + c * d + e * f$$

f e * d c *

$$a + b + c * d + e * f$$

f e * d c * +

$$a + b + c * d + e * f$$

f e * d c * + b

$$a + b + c * d + e * f$$

f e * d c * + b +

$$a + b + c * d + e * f$$

$$a + b + c * d + e * f$$

+ a + b + * c d * e f

Practice Problems

 Convert the following infix expressions to their equivalent prefix.

$$a + b * c + d * e + f$$

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

Reading Exercise

- Read or devise ways to handle parentheses.
 - Open parentheses indicates the start of a subexpression, closing parentheses indicates the end of the subexpression.
 - Important to keep track of these.
- Similarly, how to handle unary operators?

Further Applications of the Stack

- Stack used to support recursive programs.
 - Need to store the local variables of every recursive call.
 - Recursive calls end in the reverse order in which they are issued.
 - So, can use a stack to store the details.
- How to verify if a given string of) and (are well-matched?
 - Well matched means that for every (there is a) and
 - A) does not come before a corresponding (.
 - How can we use a stack to solve this problem?

Yet Another Data Structure

- Consider a different setting.
- Think of booking a ticket at a train reservation office.
 - When do you get your chance?
- Think of a traffic junction.
 - On a green light, which vehicle(s) go(es) first.?
- Think of airplanes waiting to take off.
 - Which one takes off first?

Yet Another Data Structure

- All the above scenarios suggest a order of processing data.
 - The order is First-In-First-Out (FIFO)
- We propose a data structure for handling these situations.
 - The name of the data structure is the Queue.

The Queue

- The fundamental operations for such a data structure are:
 - Create: create an empty queue
 - Insert : Insert an item into the queue
 - Delete: Delete an item from the queue.
 - size: return the number of elements in the queue.

The Queue

- Can use an array also to implement a queue.
- We will show how to implement the operations.
 - We will skip create() and size().
- We will store two counters: front and rear
- Insertions happen at the rear
- Deletions happen from the front.

The Queue Routines

```
Algorithm Insert(x)
 Algorithm Delete()
begin
 begin
if rear == MAXSIZE then
 if size == 0 then return
 ERROR;
 return ERROR;
 size = size - 1;
Queue[rear] = x;
 return Queue[front++];
size = size + 1;
 end
rear = rear + 1;
end
```


Some Conventions

- Normally, a queue is drawn horizontally
- The front is towards the left, and the rear is towards the right.
- Notice that after a delete, that index is left empty.
- The queue is declared full when rear reaches a value of n.

Queue Example

- Starting from an empty queue, consider the following operations.
 - Insert(5), Insert(4), Insert(3), Delete(), Delete()
- The result is shown in the figure above.

Queue Example -- Solution

- Starting from an empty queue, consider the following operations.
 - Insert(5), Insert(4), Insert(3), Delete(), Delete()
- The result is shown in the figure above.

Other Variations to the Queue

- To save space, a circular queue is also proposed.
- Operations that update front and rear have to be based on modulo arithmetic.
- The circular queue is declared full only when all indices are occupied.

A Sample Application with Stack and Queue

- A palindrome is a string that reads the same forwards and backwards, ignoring non-alphabetic characters.
- Examples:
 - Malayalam
 - Wonton? not now
 - Madam, i'm Adam
- Problem: Given a string, determine if it is a palindrome.
 - May not know the length of the string apriori.

Sample Application

- Need to compare the first character with the last character.
- So, store the characters in a stack and a queue also.
- Once notified of the end of the string, compare the top of the stack with the front of the queue.
 - Continue until both the stack and the queue are empty.

Other Applications of Queue

- A packet queue.
- Several graph algorithms
 - These are advanced applications. We'll study graphs later.