Chapter 3 Stacks and Queues

Yi-Fen Liu
Department of IECS, FCU

References:

- E. Horowitz, S. Sahni and S. Anderson-Freed, *Fundamentals of Data Structures (2nd Edition)*
- Slides are credited from Prof. Chung, NTHU


Outline


- The Stack Abstract Data Type
- The Queue Abstract Data Type
- A Mazing Problem
- Evaluation of Expressions

THE STACK ADT

The Stack ADT (1)

- A stack is an ordered list in which insertions and deletions are made at one end called the 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


The Stack ADT (2)

- System stack
 - Stack frame of function call

fp: a pointer to current stack frame


system stack before a1 is invoked

system stack after a1 is invoked

The Stack ADT (3)

```
structure Stack is
  objects: a finite ordered list with zero or more elements.
  functions:
 for all stack \in Stack, item \in element, max\_stack\_size \in 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.
```

Abstract data type Stack

The Stack ADT (4)

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 (5)

```
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;
}
```

Add to a 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

item

←Top

stack


item **←**Top


Delete from a stack

THE QUEUE ADT

The Queue ADT (1)

- 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
- 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


The Queue ADT (2)

```
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 IsFullO(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.
```

Abstract data type Queue

The Queue ADT (3)

 Using a one dimensional array and two variables, front and rear

The Queue ADT (4)

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

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

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];
}
```

Delete from a queue

Example: Job scheduling


 The figure illustrates how an operating system might process jobs if it used a sequential representation for its queue.

front	rear	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


- As jobs enter and leave the system, the queue gradually shift to right.
- In this case, queue_full should move the entire queue to the left so that the first element is again at queue[0], front is at -1, and rear is correctly positioned.
 - Shifting an array is very time-consuming, queue_full has a worst case complexity of O(MAX_QUEUE_SIZE).

Circular Queue (1)

- We can obtain a more efficient representation if we regard the array queue[MAX_QUEUE_SIZE] as circular
 - front: one position counterclockwise from the first element
 - rear: current end
- Problem: one space is left when queue is full


Empty and nonempty circular queues


Circular Queue (2)

 Implementing addq and deleteq for a circular queue is slightly more difficult since we must assure that a circular rotation occurs

```
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;
}
```

Add to a circular queue

Circular Queue (3)

```
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];
}
```

A MAZING PROBLEM

A Mazing Problem (1)

- Representation of the maze
 - The most obvious choice is a two dimensional array
 - Os the open paths and 1s the barriers
 - Notice that not every position has eight neighbors
 - To avoid checking for these border conditions we can surround the maze by a border of ones. Thus an m×p maze will require an (m+2) × (p+2) array
 - The entrance is at position [1][1] and the exit at [m][p]

 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1

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


11111111111111111

entrance

exit

A Mazing Problem (2)

• If X marks the spot of our current location, maze[row][col], then the figure shows the possible moves from this position


A Mazing Problem (3)

A possible implementation

Predefinition: the possible directions to move in an

array as in the figure

```
typedef struct {
 short int vert;
 short int horiz;
} offsets;
```

 Name
 Dir
 move[dir].vert
 move[dir].horiz

 N
 0
 -1
 0

 NE
 1
 -1
 1

 E
 2
 0
 1

 SE
 3
 1
 1

 SW
 5
 1
 -1

 W
 6
 0
 -1

 NW
 7
 -1
 -1

offsets move[8]; /*array of moves for each direction*/

- If we are at position, maze[row][col], and we wish to find the position of the next move
 - next_row = row + move[dir].vert;
 - next_col = col + move[dir].horiz;

A Mazing Problem (4)

- Initial attempt at a maze traversal algorithm
 - Maintain a second two-dimensional array, mark, to record the maze positions already checked
 - use stack to keep pass history

```
#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];
```

A Mazing Problem (5)

```
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;
  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) {
 /* 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");
```

R3 C12 D 5

R2 C12 D 3

R2 C11 D 2

R1 C10 D 3

R1C9D2

R1C8D2

R 2 C 7 D 1

R 3 C 6 D 1

R 3 C 5 D 2

R 2 C 4 D 3

R1C5D5

R1C4D2

R1C3D2

R 2 C 2 D 1

R1C1D1

R: row

C: col

D: dir

Pop out

R1C1D1


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

Figure 3.10: Table of moves

maze[1][1]: entrance

1 1 1 1 1 1 1 1 1 1 1

Initially set mark[1][1]=1


maze[11][15]: exit

A Mazing Problem (7)

Review of add and delete to a stack

```
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;
}
```

Add to a 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)--];
}
```

Delete from a stack

A Mazing Problem (8)

```
void path(void)
/* output a path through the maze if such a path exists */
  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) {
 /* move in direction dir */
 next_row = row + move[dir].vert;
 next_col = col + move[dir].horiz;
 if (next_row == EXIT_ROW && next_col == EXIT_COL)
 found = TRUE:
 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;
 add(&top, position);
 row = next_row; col = next_col; dir = 0;
 else ++dir;
```

A Mazing Problem (9)

```
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");
}</pre>
```

Analysis:

 The worst case of computing time of path is O(mp), where m and p are the number of rows and columns of the maze respectively

A Mazing Problem (10)

The size of a stack

$$mp \rightarrow \lceil m/2 \rceil * p, \text{ or } \lceil p/2 \rceil * m$$

```
\begin{bmatrix} 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 & 0 \end{bmatrix}
\begin{bmatrix} 0 & 1 & 1 & 1 & 1 & 1 \\ 1 & 0 & 0 & 0 & 0 & 0 \end{bmatrix}
m^*p
```

Simple maze with a long path

EVALUATION OF EXPRESSIONS

Evaluation of Expressions (1)

The representation and evaluation of expressions

```
((rear+1==front) \mid | ((rear==MAX_QUEUE_SIZE-1) && !front))
x = a/b - c+d*e - a*c
```

- If we examine expressions, we notice that they contains
 - operators: ==, +, -, ||, &&, !
 - operands: rear, front, MAX_QUEUE_SIZE
 - parentheses: ()

Evaluation of Expressions (2)

- Understanding the meaning of these or any other expressions and statements
 - Assume a = 4, b = c = 2, d = e = 3 in the statement x = a/b c+d*e a*c, finding out the value of x
 - Interpretation 1 ((4/2)-2)+(3*3)-(4*2)=0+9-8=1
 - Interpretation 2 (4/(2-2+3))*(3-4)*2 = (4/3)*(-1)*2 = -2.66666...
 - We would have written the statement differently by using parentheses to change the order of evaluation
 - x = ((a/(b c+d))*(e a)*c

Precedence Hierarchy for C (1)

- How to generate the machine instructions corresponding to a given expression?
- precedence rule + associative rule

Token	Operator	Precedence ¹	Associativity
0 [] ->.	function call array element struct or union member	17	left-to-right
++	increment, decrement ²	16	left-to-right
++ ! - -+ & * sizeof	decrement, increment ³ logical not one's complement unary minus or plus address or indirection size (in bytes)	15	right-to-left
(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

Precedence Hierarchy for C (2)

> >= < <=	relational	10	left-to-right
== !=	equality	9	left-to-right
&	bitwise and	8	left-to-right
^	bitwise exclusive or	7	left-to-right
1	bitwise or	6	left-to-right
&&	logical and	5	left-to-right
II	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
- Prefix form

Evaluating Postfix Expressions (1)

- The standard way of writing expressions is known as infix notation
 - binary operator in-between its two operands
- Infix notation is not the one used by compilers to evaluate expressions
- Instead compilers typically use a parenthesis-free notation referred to as postfix
 - Postfix: no parentheses, no precedence

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*-

Evaluating Postfix Expressions (2)

- Evaluating postfix expressions is much simpler than the evaluation of infix expressions
 - There are no parentheses to consider
 - To evaluate an expression we make a single left-to-right scan of it
 - We can evaluate an expression easily by using a stack
 - The figure shows this processing when the input is nine character string 6 2/3-4 2*+

Token		Stack		Тор
	[0]	[1]	[2]	
6	6			0
2	6	2		1
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
Postfix ex	aluation			

Evaluating Postfix Expressions (3)

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

Evaluating Postfix Expressions (4)

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 */
```

Function to get a token from the input string

Evaluating Postfix Expressions (5)

Function to evaluate a postfix expression


```
int eval(void)
{
  /* evaluate a postfix expression, expr, maintained as a
  global variable. '\0' is the 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;
```

Evaluating Postfix Expressions (6)


```
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 */
```

Evaluating Postfix Expressions (7)

- string: 6 2/3-4 2*+
- make a single left-to-right scan


not amorphenation paterprogrator,
puspoint to the pater to the stack
calculated a landate it and
push the prestult in a tree to the time of the stack


Evaluation of Expressions (1)

The idea for producing a postfix expression from an infix one

(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

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

 $((((ab/c-)+(de*))-(ac*))$
 $((((ab/c-)+(de*)+)(ac*)-)$

(3) Delete all parentheses

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

The order of operands is the same in infix and postfix

Evaluation of Expressions (2)

- Algorithm to convert from infix to postfix
 - Assumptions
 - operators: (,), +, -, *, /, %
 - operands: single digit integer or variable of one character
 - Scan string from left to right
 - Operands are taken out immediately
 - 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

Evaluation of Expressions (3)

- '(' 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

Evaluation of Expressions (4)

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

Token	Stack			Тор	Outpu
	[0]	[1]	[2]		
а				-1	а
+	+			0	a
b	+			0	ab
*	+	*		1	ab
c	+	*		1	abc
eos				-1	abc*+

Translation of a + b*c to postfix

Evaluation of Expressions (5)

Example: The expression $a^*(b+c)^*d$, which yields $abc+^*d^*$ in postfix

Token		Stack		Тор	Output
	[0]	[1]	[2]		
a				-1	a
*	*			0	a
(*	(1	a
b	*	(1	ab
+	*	(+	2	ab
c	*	(+	2	abc
)	*			0	abc +
*	*			0	abc +*
d	*			0	abc +*d
eos	*			0	abc +*d abc +*d*

Evaluation of Expressions (6)

- Complexity: $\Theta(n)$
 - The total time spent
 here is Θ(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");
```

Function to convert from infix to postfix