CHAPTER 3

STACKS AND QUEUES

All the programs in this file are selected from

Ellis Horowitz, Sartaj Sahni, and Susan Anderson-Freed "Fundamentals of Data Structures in C /2nd Edition", Silicon Press, 2008.

CHAPTER 3 1/41

stack: a Last-In-First-Out (LIFO) list

*Figure 3.1: Inserting and deleting elements in a stack (p.108)

CHAPTER 3 2/41

an application of stack: stack frame of function call (activation record)

system stack before a1 is invoked

system stack after a1 is invoked

CHAPTER 3 3/41

abstract data type for stack

```
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
  ∈ 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 (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 (stack) ::=
 if(IsEmpty(stack)) return
 else remove and return the item on the top
 of the stack.
```

*Structure 3.1: Abstract data type *Stack* (p.110)

CHAPTER 3 5/41

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;
```

CHAPTER 3 6/41

Add to a stack

```
void (int *top, element item)
/* add an item to the global stack */
 if (*top >= MAX_STACK_SIZE-1) {
 stackFull();
 return;
 = item;
*program 3.1: Add to a stack (p.111)
```

CHAPTER 3 7/41

Delete from a stack

```
element (int *top)
{
  /* return the top element from the stack */
 if (*top == -1)
 return stackEmpty(); /* returns and error key */
 return ;
}
*Program 3.2: Delete from a stack (p.111)
```


CHAPTER 3 8/41

Delete from a stack

```
void stackFull()
{
 fprintf(stderr, "Stack is full, cannot add element");
 exit(EXIT_FAILRE);
}
*Program 3.3: Stack ful (p.111)
```

CHAPTER 3 9/41

*Figure 3.4: Inserting and deleting elements in a queue (p.114)

CHAPTER 3 10/41

Abstract data type of queue

```
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 (queue, item) ::=
 if (IsFullQ(queue)) queue_full
 else insert item at rear of queue and return queue
```

11/41

*Structure 3.2: Abstract data type Queue (p.115)

CHAPTER 3 12/41

Implementation 1: using array

```
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 IsEmpty(queue) ::= front == rear
Boolean IsFullQ(queue) ::= rear == MAX_QUEUE_SIZE-1
```

Add to a queue

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

*Program 3.5: Add to a queue (p.116)

CHAPTER 3 14/41

Delete from a queue

*Program 3.6: Delete from a queue(p.116)

problem: there may be available space when IsFullQ is true I.E. movement is required.

CHAPTER 3 15/41

Application: Job scheduling

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

*Figure 3.5: Insertion and deletion from a sequential queue (p.117)

CHAPTER 3 16/41

*Figure 3.6: Circular queue (p.117)

CHAPTER 3 17/41

Add to a circular queue

*Program 3.7: Add to a circular queue (p.118)

CHAPTER 3 18/41

D

A

Delete from 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 queueEmpty(); /* returns an error key */
 return queue[*front];
```

*Program 3.8: Delete from a circular queue (p.119)

A Mazing Problem

*Figure 3.8: An example maze(p.123)

CHAPTER 3 20/41

a possible representation

*Figure 3.9: Allowable moves (p.124)

CHAPTER 3

a possible implementation

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

CHAPTER 3 22/41

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];
```

CHAPTER 3 23/41

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");
```

***Program 3.11:** Initial maze algorithm (p.126)

CHAPTER 3 25/41

CHAPTER 3 26/41

The size of a stack?

$$\begin{bmatrix} 0 & 0 & 0 & 0 & 0 & 1 \\ 1 & 1 & 1 & 1 & 1 & 0 \\ 1 & 0 & 0 & 0 & 0 & 1 \\ 0 & 1 & 1 & 1 & 1 & 1 \\ 1 & 0 & 0 & 0 & 0 & 1 \\ 1 & 1 & 1 & 1 & 1 & 0 \\ 1 & 0 & 0 & 0 & 0 & 0 \\ 0 & 1 & 1 & 1 & 1 & 1 \\ 1 & 0 & 0 & 0 & 0 & 0 \end{bmatrix}_{m*p}$$

$$mp \longrightarrow \lceil m/2 \rceil p$$
, $mp \longrightarrow \lceil p/2 \rceil m$

*Figure 3.11: Simple maze with a long path (p.127)

CHAPTER 3 27/41

Evaluation of Expressions

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

$$a = 4$$
, $b = c = 2$, $d = e = 3$

Interpretation 1:

$$((4/2)-2)+(3*3)-(4*2)=0+8+9=1$$

Interpretation 2:

$$(4/(2-2+3))*(3-4)*2=(4/3)*(-1)*2=-2.66666\cdots$$

How to generate the machine instructions corresponding to a given expression?

precedence rule + associative rule

28/41

Token	Operator	Precedence ¹	Associativity
() [] ->.	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
* / %	mutiplicative	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
хх	logical or	4	left-to-right

CHAPTER 3 30/41

?:	conditional	3	right-to-left
= += -= /= *= %=	assignment	2	right-to-left
<= >>= &= ^= x =			
,	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 (p.130)

CHAPTER 3 31/41

compiler

Infix	Postfix
2+3*4	
a*b+5	
(1+2)*7	
a*b/c	
(a/(b-c+d))*(e-a)*c	
a/b-c+d*e-a*c	

*Figure 3.13: Infix and postfix notation (p.131)

Postfix: no parentheses, no precedence

CHAPTER 3 32/41

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

*Figure 3.14: Postfix evaluation (p.131)

CHAPTER 3 33/41

Infix to Postfix Conversion

(1) Fully parenthesize expression

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

(2) All operators replace their corresponding right parentheses.

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

(3) Delete all parentheses.

CHAPTER 3 34/41

The orders of operands in infix and postfix are the same.

$$a + b * c, * > +$$

Token		Stack		Top	Output
	[0]	[1]	[2]		
a					
+					
b *					
*					
C					
eos					

*Figure 3.15: Translation of a+b*c to postfix (p.135)

$$a *_{1} (b + c) *_{2} d$$

Token		Stack		Top	Output
	[0]	[1]	[2]		
a					
a * ₁					
(
b					
b +					
C					
)					
) * ₂ d					
d					
eos					

Rules

- (1) Operators are taken out of the stack as long as their in-stack precedence is higher than or equal to the incoming precedence of the new operator.
- (2) (has low in-stack precedence, and high incoming precedence.

	()	+	-	*	/	%	eos
isp	0	19	12	12	13	13	13	0
icp	20	19	12	12	13	13	13	0

CHAPTER 3 37/41

ΪX
_

- (1) evaluation
- (2) transformation

*Figure 3.17: Infix and postfix expressions (p.138)

CHAPTER 3 38/41

Multiple stacks and queues

Two stacks

More than two stacks (n)
memory is divided into n equal segments
boundary[stack_no]
0 ≤ stack_no < MAX_STACKS
top[stack_no]
0 ≤ stack_no < MAX_STACKS

CHAPTER 3

Initially, boundary[i]=top[i].

All stacks are empty and divided into roughly equal segments.

*Figure 3.18: Initial configuration for n stacks in memory [m]. (p.140)

CHAPTER 3 40/41

Find j, stack_no < j < n (往右) such that top[j] < boundary[j+1]or, $0 \le j < \text{stack}_n$ (往左) **b**[1] **t**[1] b[j+1]b[n]**b**[0] **b[i] t[i] t[i+1]** t[j] **t**[0] **b**[i+1] **b**[i+2] meet b=boundary, t=top

*Figure 3.19: Configuration when stack i meets stack i+1,

but the memory is not full (p.141)

41/41