PROGRAMMING LANGUAGE OVERVIEW

- ➤ Variables & Data Types
- ➤ Operators & Expression
- ➤ Input & Ouput
- > Control Flow
- **→** Practice

Programming Language

- A programming language is a formal constructed language designed to communicate instructions to a machine, particularly a computer.
- Programming languages can be used to create programs to control the behavior of a machine or to express algorithms.
- □ The description of a programming language is usually split into the two components of **syntax** (form) and **semantics** (meaning).
- Programming languages usually contain abstractions for defining and manipulating data structures or controlling the flow of execution.

Programming Language

Simple programs in C, C++ and Java to print out screen "Hello World"

```
#include <stdio.h>
int main(){
 printf("Hello World\n");
 return 0;
}
#include
using na
int main
cour
```

```
#include <iostream>
using namespace std;
int main(){
 cout << "Hello World" << endl;
}</pre>
```

```
class Hello_World{
 public static void main(String args[]) throws Exception{
 System.out.println("Hello World");
 }
}
```

- Variables & Data Types
- ➤ Operators & Expression
- ➤ Input & Ouput
- Control Flow
- > Practice

Variables & Data Types

- □ Variable is a storage to store a value.
- Each variable needs a name (identifier) that identifies it and distinguishes it from the others.
- □ A identifier is valid if:
 - Contains one or more letters, digits, or underline characters (_).
 - Always begin with a letter or _.
 - Can not be keywords of the programming language.
 - □ Can not same name with the others.

Eg: a, Xy, _temp are valid, and -z, x y, 123, int are invalid.

Variables & Data Types

□ Fundamental data types

No	Group	C/C++	Java	
1	Character	char	char	
2	Integer	int long int long long unsigned int unsigned long unsigned long long	int long	
3	Floating point	float double long double	float double	
4	Boolean	bool	bool	

Variables & Data Types

Declaration of variables

<data type> <indentifier>;

```
#include <stdio.h>
int main(){
 int a = 1, b = 2, sum;
 sum = a + b;
 printf("a + b = %d", sum);
}
```

```
#include <iostream>
using namespace std;
int main(){
 int a = 1, b = 2, sum = a + b;
 cout << "a + b = " << sum;
}</pre>
```

```
class Hello_World{
 public static void main(String args[]) throws Exception{
 int a = 1, b = 2, sum;
 sum = a + b;
 System.out.println("a + b = " + sum);
 }
}
Advanced Tech. P - SVMC
```

- ➤ Variables & Data Types
- Operators & Expression
- > Input & Ouput
- Control Flow
- > Practice

□ Operator features in C/C++/Java

No	Group	Operator name	Syntax
1	Assignment	Assignment	=
2	Arithmetic	Addition, subtraction, multiplication, division Increment, decrement Modulo	+, -, *, / ++, %
3	Relational	Greater than, greater than or equal to Less than, less than or equal to Equal to, not equal to	>, >= <, <= ==, !=
4	Logical	Logical AND, OR, negation (NOT)	&&, ,!
5	Bitwise	Bitwise AND, OR, XOR, NOT Bitwise left shift, right shift	&, , ^, ~ <<, >>

Expression = Identifier + Operator

□ Locgical

A	В	A && B	A B	!A
Т	Т	?	?	?
Т	F	?	?	
F	Т	?	?	?
F	F	?	?	

□ Locgical

What is the expression for the following condition?

x < 0 and x > 10

x not equal 5

□ Bitwise

р	q	р & q	p q	p ^ q	~p
1	1	1	1	0	0
1	0	0	1	1	
0	1	0	1	1	1
0	0	0	0	0	

If p = 6, and q = 2, we have p = 110, q = 010, then

110 110 110
$$\sim 0110$$

& 010 | 010 $^{\circ} 010$
= 010 = 110 = 100 = 1001
p&q=2 p|q=6 p^q=4 $\sim p=-7$ Why?

Note: $\sim p = -p - 1$

□ Bitwise

Left shift (<<)

$$3 << 2 = 3$$

$$3 = 11 \rightarrow 2 << 2 = 1100 = 12$$

$$\rightarrow$$
 a << $k = a^*2^k$

Right shift (>>)

$$21 = 10101 \rightarrow 21 << 2 = 101 = 5$$

$$\rightarrow$$
 a >> $k = a/2^k$

What is the value of a, b and c after run the below code?

```
int a, b, c;
a = 5;
b = 3;
c = a & b;
a = a ^ c;
b = b | a;
c = c << a;</pre>
```

- Variables & Data Types
- ➤ Operators & Expression
- ➤ Input & Ouput
- Control Flow
- > Practice

Input & Output

□ Standard streams

Below programs read 2 value from keyboard and print out the sum of them.

```
#include <stdio.h>
int main(){
 int a, b;
 scanf("%d %d", &a, &b);
 printf("a + b = %d", a+b);
}

#include <iostream>
int main(){
 int a, b;
 std::cin >> a >> b;
 std::cout << "a + b = " <<a+b;
}</pre>
```

```
public static void main(String args[]) throws Exception{
 int a, b;
 //System.setIn(new FileInputStream("input.txt"));
 Scanner sc = new Scanner(System.in);
 a = sc.nextInt(); b = sc.nextInt();
 System.out.println("a + b = " + (a + b));
}
```

Advanced Tech. P - SVMC

- ➤ Variables & Data Types
- ➤ Operators & Expression
- ➤ Input & Ouput
- > Control Flow
- > Practice

Control Flow

□ Simple control flow

Choice: if, switch

Loops: for, while, do while

```
//even numbers in [1, 10]
for (int i = 1; i <= 10; i++)
 if (i % 2 == 0)
 cout << i << " ";</pre>
```

```
//odd numbers in [1, 10]
for (int i = 1; i <= 10; i++)
 if (i % 2)
 cout << i << " ";</pre>
```

```
//compute a^b
int a = 2, b = 5, pow = 1;
for (int i = 0; i < b; i++)
 pow = pow*a;
return pow;</pre>
```

```
//compute a^b
int a = 2, b = 5, pow = 1;
while (b--)
 pow = pow*a;
return pow;
```

Excersise

□ Write programs as follow:

```
int gcd(int a, int b); //return greatest common divisor of a and b
int lcm(int a, int b); //return the least common multiple of a and b
```

- ➤ Variables & Data Types
- ➤ Operators & Expression
- ➤ Input & Ouput
- Control Flow
- > Practice

Practice 1

Divisibility

Print all integer numbers a (1 < a < N) such that a is divisible by x and not divisible by y.

For example, if N = 7, x = 2 and y = 4, the the answer should be 2 and 6, since 2 and 6 are divisible by 2 and not divisible by 4.

Source: Divisibility (15708) http://www.spoj.com/problems/SMPDIV/

Practice 2

Feynman

Given a integer number N, print out the total number of different squares in a grid of NxN squares.

For example, if N=2, the answer should be 5.

Source: http://www.spoj.com/problems/SAMER08F/

Homework 1

Rectangles

Given N squares of size 1, how many different rectangles can we form using these squares?

For example, if N=4, the answer should be 5.

Source: http://www.spoj.com/problems/AE00/

Homework 2

Prime Generator

A prime is a number such that it is divisible by only 1 and itself (1 is not prime number).

Print out all prime numbers between M and N; For example, if M=1 and N=10, the answer should be 2, 3, 5, 7.

Source: http://www.spoj.com/problems/PRIME1/

Homework 3

SUM OF PRODUCT

Given a number N (1 < N < 10 9), find the sum of all products x^*y , where x from 1 to N, and y is the integer part of N/x. For example, if N = 4, then x are 1, 2, 3, 4 and y are 4, 2, 1, 1 responding. Hence the sum is $1^*4 + 2^*2 + 3^*1 + 4^*1 = 15$.

Source: http://www.spoj.com/problems/SUMPRO/

27

- 1. **Divisibility (15708)** http://www.spoj.com/problems/SMPDIV/
- 2. **Feynman (3410)** http://www.spoj.com/problems/SAMER08F/

28

- 1. **Rectangles (4300)** http://www.spoj.com/problems/AE00/
- 2. **Prime Generator (2)** http://www.spoj.com/problems/PRIME1/
- 3. **SUM OF PRODUCT (22455)** http://www.spoj.com/problems/SUMPRO/

Reference

29

- [wiki] Array data structure https://en.wikipedia.org/wiki/Programming language
- □ [wiki] Control flow https://en.wikipedia.org/wiki/Control flow
- [wiki] Variable https://en.wikipedia.org/wiki/Variable (computer science)
- □ [wiki] Operators in C and C++

https://en.wikipedia.org/wiki/Operators in C and C%2B%2B

ARRAY

- > Array manipulation
- > Searching & sorting algorithms
- > Sorting library
- ➤ Through 2D Array
- > Exhaustive search & Greedy
- Practice

Array

- Array is a data structure consisting of a collection of elements (values or variables).
- □ Each identified by at least one array index or key.
- An array is stored so that the position of each element can be computed from its index tuple by a mathematical formula.
- □ The simplest type of data structure is a linear array (1D array).

- > Array manipulation
- > Searching & sorting algorithms
- > Sorting library
- ➤ Through 2D Array
- > Exhaustive search & Greedy
- > Practice

1D Array Declaration

```
□ C/C++
 type name[size];
 • type name[size] = {elem 1, elem 2, ..., elem N};
  Ex:

 int A[5]; //an array with maximum 5 values of type int

 \cdot int A[5] = {1, 2, 3, 4};
□ Java
 • type[] name; //declare
 name = new type[size]; //create
 • type[] name = {elem 1, elem 2, ..., elem N};
  Ex:

 int[] A;

 A = new int[5];
 . int[] B = new int[10];
```

2D Array Declaration

```
□ C/C++
 type name[row][col];
 type name[row][col] = {{elem 1, elem 2, ..., elem N},
 {elem 1, elem 2, ..., elem N}};
  Ex:
 int A[5][10];
 • int A[2][3] = \{\{1, 2, 3\},
 {4, 5, 6};
□ Java
 type[][] name = new int[row][col];
```

Accessing Array Elements

□ 1D Array

```
int A[5] = {1, 2, 3, 4, 5};
A[1] = A[2];
x = A[1];
```

x = ?

□ 2D Array

$$x = ?$$

- > Array manipulation
- > Searching & sorting algorithms
- > Sorting library
- ➤ Through 2D Array
- > Exhaustive search & Greedy
- > Practice

Searching in array

□ Is x belongs to array A?

```
for (int i = 0; i < N; i++)
 if (x == A[i])
 printf("YES");</pre>
```

□ What is the maximum value of array A?


```
int max = A[0];
for (int i = 1; i < N; i++)
 if (max < A[i])
 max = A[i];</pre>
```

□ What is the minimum value of array A?

```
int min = A[0];
for (int i = 1; i < N; i++)
 if (min > A[i])
 min = A[i];
```

Reverse an array

Original

□ Algorithm?

```
int tmp;
for (int i = 0; i < N/2; i++){
 tmp = A[i];
 A[i] = A[N-1-i];
 A[N-1-i] = tmp;
}</pre>
```

How to reverse a number?

Reverse of **5426** is **6245**.

Algorithm?

1. Store digits of the number into an array in reverse order

```
int len = 0;
while (N > 0){
 A[len++] = N%10;
 N = N/10;
}
```

2. Converse the array of digits to number

```
N = 0;
for (int i = 0; i < len; i++)
 N = N*10 + A[i];</pre>
```

Copy array

How to copy an array to an other?

Is that true? arr1 = arr2

Algorithm

```
for (int i = 0; i < N; i++){
 arr1[i] = arr2[i];
}</pre>
```

42

□ Unsorted

□ Sorted

Non-decreasing order:

Non-increasing order:

How to sort?

□ Selection sort

- 1. Find the smallest element in the unsorted part.
- Swap it with the lefmost unsorted element.
- 3. Move the boundary of unsort part to the right.
- 4. Repeat until unsorted part is empty.

 $O(N^2)$

```
int tmp;
for (int i = 0; i < N-1; i++){
 for (int j = i+1; j < N; j++)
 if (A[j] < A[i]){
 //swap(A[j], A[i]);
 tmp = A[i];
 A[i] = A[j];
 A[j] = tmp;
 }
 What wrong?</pre>
```


How to sort?

□ Bubble sort

- Compares each pair of adjacent items
- 2. Swaps them if they are in wrong oder
- Repeat until no swaps are needed

```
O(N^2)
```

```
bool flag = true;
int tmp;
while (flag){
 flag = false;
 for (int i = 1; i < N; i++)
 if (A[i-1] > A[i]){
 swap(A[i-1], A[i]);
 flag = true;
 }
}
```


How to sort?

□ Others algorithm

Name	Average	Worst	Method
Quick sort	nlogn	N^2	Partitioning
Merge sort	nlogn	nlogn	Merging
Heap sort	nlogn	nlogn	Selection
Counting sort	n + r	n+r	Counting

- > Array manipulation
- > Searching & sorting algorithms
- > Sorting library
- ➤ Through 2D Array
- > Exhaustive search & Greedy
- > Practice

Sorting library

Arrays.sort(A);

- > Array manipulation
- > Searching & sorting algorithms
- > Sorting library
- > Through 2D Array
- Exhaustive search & Greedy
- > Practice

Through 2D array

□ Some ways

```
int A[5][5];
for (int i = 0; i < 5; i++)
 for (int j = 0; j < 5; j++)
 A[i][j] = 5*i + j + 1;</pre>
```


Through 2D array

□ Some ways (cont.)

```
int A[5][5];
for (int j = 0; j < 5; j++)
 for (int i = 0; i < 5; i++)
 A[i][j] = 5*j + i + 1;</pre>
```


Advanced Tech. P - SVMC

Through 2D array

□ Exercise

How ?

- > Array manipulation
- > Searching & sorting algorithms
- > Sorting library
- ➤ Through 2D Array
- > Exhaustive search & Greedy
- > Practice

□ Example 1

Given a sorted array, check is a number k in this array or not? **Eg:** Check is 60 in the below array or not?

Exhaustive approach

Search from left to right

□ Example 1 (cont.)

Greedy approach (Binary search)

```
bool bSearch (int left, int right){
 if (left > right)
 return 0;
 int mid = (left + right)/2;
 if (arr[mid] == key)
 return 1;
 else if (arr[mid] > key)
 bSearch (left, mid-1)
 else
 bSearch (mid+1, right)
 return 0;
}
```

Is 15 in the below array?

O(logN)

□ Example 2

How to compute square root of a number with 6 digits after the decimal point without using STL?

Eg: sqrt(2) = 1.414214

Exhaustive approach

Try all real number have 6 digits after the decimal from 1.000000 to 2.000000, if a number x such that $|x^2 - 2| < 10^{-6}$, then it is square root of 2.

Greedy approach

Binary search!!!

□ Example 3

Given a set of integer numbers, we need to compute the sum of them, the cost to plus 2 number a and b is 0.5*(a+b). How to minimize this cost?

Eg: We need to find the sum of 4 numbers 6, 10, 2, 4.

Assume we will compute as following: (6 + 10 + 2 + 4)

$$6 + 10 = 16$$
 with cost $0.5*(6+10) = 8;$

$$16 + 2 = 18$$
 with cost 9;

$$18 + 4 = 22$$
 with cost 11;

So the sum is 21 with total cost is 8 + 9 + 11 = 28.

However we can compute as following to get minimum cost:

$$2 + 4 + 6 + 10$$

The minimum cost is: 3 + 6 + 11 = 20.

□ Example 3 (cont.)

□ Exhaustive approach (Check all candidates) 2 + 4 + 6 + 10 with cost 3 + 6 + 11 = 20; 2 + 4 + 10 + 6 with cost 4 + 8 + 11 = 23; 2 + 6 + 4 + 10 with cost 4 + 6 + 11 = 21; 2 + 6 + 10 + 4 with cost 4 + 9 + 11 = 24; 2 + 10 + 4 + 6 with cost 6 + 8 + 11 = 25; 2 + 10 + 6 + 4 with cost 6 + 9 + 11 = 26; 4+6+2+10 with cost 5+6+11=22; 4+6+10+2 with cost 5+10+11=26; 4 + 10 + 2 + 6 with cost 7 + 8 + 11 = 26; 4 + 10 + 6 + 2 with cost 7 + 10 + 11 = 28; 6 + 10 + 2 + 4 with cost 8 + 9 + 11 = 28; 6 + 10 + 4 + 2 with cost 8 + 10 + 11 = 29.

How many candidates?

N!/2

□ Example 3 (cont.)

□ Greedy approach

How to choose exactly 2 number to plus at step k? Assume we need to compute sum of N numbers, and we choose a permutation of the numbers $a_1, a_2, ..., a_N$ as a candidate, then the cost is:

$$0.5*(a_1+b_1) + 0.5*(a_2+b_2) + ... + 0.5*(a_N+b_N)$$

So, to minimimum this cost, at step k the sum $(a_k + b_k)$ must be minimum.

- > Array manipulation
- > Searching & sorting algorithms
- > Sorting library
- ➤ Through 2D Array
- > Exhaustive search & Greedy
- > Practice

- Adding Reversed Numbers (42) http://www.spoj.com/problems/ADDREV/
- 2. Queens, Knights and Pawns (1706) http://www.spoj.com/problems/QKP/

- Queue (Rookie) (16015) http://www.spoj.com/problems/QUE1/
- 2. Number Steps (1112) http://www.spoj.com/problems/NSTEPS/
- 3. Count on Cantor (302) http://www.spoj.com/problems/CANTON/

Reference

- □ [wiki] Array data structure https://en.wikipedia.org/wiki/Array data structure
- □ [wiki] Sorting algorithm https://en.wikipedia.org/wiki/Sorting algorithm
- [wiki] Selection sort https://en.wikipedia.org/wiki/Selection sort
- □ [wiki] Bubble sort https://en.wikipedia.org/wiki/Bubble sort
- [wiki] Greedy algorithm https://en.wikipedia.org/wiki/Greedy algorithm

STRING

- > String manipulation
- > String library
- Palindrome & pattern matching
- > Practice

String

 A character is a unit of information that roughly corresponds to a grapheme, grapheme-like unit, or symbol.

Eg: letters (a-z, A-Z), numerical digits(0-9), common punctuation marks (".", "-"), and whitespace.

□ A string is traditionally a sequence of characters.

ightharpoonup **Note**: in C, a string is end at ' \setminus 0'.

String Declaration

```
□ C/C++
 char name[size];
 • char name[size] = "initial string";
  Ex:

 char S[50]; //a string with maximum 50 characters

 • char S[50] = "Hello World";
 S[4] = 0; //S = ???
□ Java
 • char[] SS = {'i','n','i','t','i','a','l',' ','s','t','r','i','n','g'};
 String S = new String(SS); //new keyword
 String S = "initial string"; //string literal
  Ex:
 • char[] SS = {'H','e','l','l','o',' ','W','o','r','l','d','!'};
 String S = new String(SS);
 • String S = "Hello World!";
```

- > String manipulation
- > String library
- ➤ Palindrome & pattern matching
- > Practice

String Length

```
□ C/C++
```

□ Make function

```
int my_strlen(char S[]){
 int len = 0;
 while (S[len] != 0) //S[len] != '\0'
 len++;
 return len;
}
```

Using STL (strlen())

```
#include <stdio.h>
#include <string.h>
int main(){
 char S[] = "Hello World";
 printf("Length of string is: %d", strlen(S));
}
```

String Length

- □ Java
- □ Using STL (length())

```
class String_Length{
 public static void main(String args[]) throws Exception{
 String S = "Hello World";
 System.out.println("Length of string is " + S.length());
 }
}
```

Accessing String Elements

□ C/C++

```
#include <stdio.h>
int main(){
 char S[] = "Hello World";
 int i = 0;
 while (S[i] != 0){
 if (S[i] != ' ')
 printf("%c", S[i]);
 i++;
 }
}
```

Accessing String Elements

□ Java

Exercise 1

□ Name normalization

Given a string of name, your goal is normalize this name as following:

- 1. The name must contain only letters and space characters.
- 2. The fisrt letter of each word must be in UPPER case, the other are in lower case.
- 3. No space in the begin and end of name.
- 4. Only one space between two words.

Eg: If you given a string "mY Na99Me i2s John1", you need to output "My Name Is John"

- > String manipulation
- > String library
- ➤ Palindrome & pattern matching
- > Practice

String Copy

```
□ C/C++
```

□ Make function

```
void my_strcpy(char Dest[], char Source[]){
 int i = 0;
 while (Source[i] != 0){
 Dest[i] = Source[i];
 i++;
 }
 Dest[i] = 0;
}
```

```
void my_strcpy2(char* Dest, char* Source){
 while (*Source != 0)
 *Dest++ = *Source++;
 *Dest = 0;
}
```

String Copy

```
□ C/C++ (cont.)□ Using STL (strcpy())
```

```
#include <stdio.h>
#include <string.h>
int main(){
 char S[] = "Hello World";
 char SS[50];
 strcpy(SS, S);
 printf("%s\n", SS);
}
```

What's the output of the above program if we declare SS as follow? char SS[5];

String Copy

□ Java

```
String S = "Hello World";
String SS = S;
System.out.print(SS);
```

Very simple!!!

String Compare

```
□ C/C++
```

□ Make function

```
int my_strcmp(char *S1, char *S2){
 while (*S1 == *S2){
 if (*S1 == 0) break;
 *S1++, *S2++;
 }
 return *S1 - *S2;
}
```

What's the output of the above program?

- □ Using STL strcmp()
- □ Java

Using methods equal(), compareTo(), compareToIgnoreCase().

String Reverse

□ C/C++

```
void my_reverse(char *S){
 int len = strlen(S);
 char tmp;
 for (int i = 0; i < len/2; i++){
 tmp = S[i];
 S[i] = S[len-i-1];
 S[len-i-1] = tmp;
 }
}</pre>
```

□ Java

```
String S = "Hello World";
String SS = new StringBuffer(SS).reverse().toString();
System.out.print(SS);
```

String to number

```
□ C/C++
```

□ Make function

```
int my_atoi(char *S){
 int i = 0, val = 0;
 while (S[i] >= '0' && S[i] <= '9'){
 val = val*10 + S[i] - '0';
 i++;
 }
 return val;
}</pre>
```

What's output if we call my_atoi("12345abc") and my_atoi("-123")?

- Using STL atoi()
- □ Java

Using methods Integer.parseInt(), Integer.valueOf().

Number to string

```
□ C/C++
```

□ Make function

```
void my_itoa(int val, char *S){
 int i = 0;
 while (val > 0){
 S[i++] = val % 10 + '0';
 val = val/10;
 }
 S[i] = 0;
 my_reverse(S);
}
```

What's output if we call my_itoa(123, S), my_itoa(-123, S) and my_itoa(-(-123), S)

- Using STL itoa()
- □ Java

Using method Integer.toString().

- > String manipulation
- > String library
- Palindrome & pattern matching
- > Practice

Exercise 2

□ Palindrome

- □ A string is said to be palindrome if we write it from left and right then we get the same result. For example "non" is a palindrome of size
 3.
- A substring of S is a string begin at character ith and end at jth of string S. For example, "el" is a subtring of "Hello".
- Give a string, your goal is find the longest palindrome substring of it. Eg: "aabbaa" is the answer for case "aaabbaac".

Exercise 3

□ Pattern Matching

Given two strings S and P, you need to count how many subtring of S is P.

Eg: String "abaabbbabba" have 3 substring is "ab".

- > String manipulation
- > String library
- Palindrome & pattern matching
- > Practice

85

- To and Fro (400) http://www.spoj.com/problems/TOANDFRO/
- 2. Mirror Strings (12262) http://www.spoj.com/problems/MSUBSTR/

- 1. Anti-Blot System (2157) http://www.spoj.com/problems/ABSYS/
- 2. **Broken Keyboard (2852)** http://www.spoj.com/problems/BROKEN/
- 3. Find String Roots (7212) http://www.spoj.com/problems/FINDSR/

Reference

87

- [wiki] Character (computing) https://en.wikipedia.org/wiki/Character (computing)
- [wiki] String (computer science) https://en.wikipedia.org/wiki/String (computer science)

STACK & QUEUE

- > Stack implementation
- > Stack library
- > Stack application
- Queue implementation
- Queue library
- Queue application
- Practice

Stack

- A stack is an abstract data type that serves as a collection of elements, with two principal operations:
 - o push, which adds an element to the collection, and
 - pop, which removes the most recently added element that was not yet removed.

The order in which elements come off a stack LIFO (last in first out)

- > Stack implementation
- > Stack library
- > Stack application
- Queue implementation
- ➤ Queue library
- ➤ Queue application
- > Practice

Stack Implementation

- A stack can be easily implemented through an array.
- The push and pop operations occur only at one end of the structure, referred to as the top of the stack.
 Push A
 Push B
 Push C

```
void push(int S[size], int x){
 if (top < size)
 S[top++] = x;
}</pre>
```

```
int pop(int S[size]){
 if (top > 0)
 return S[--top];
 return 0;
}
```


- > Stack implementation
- > Stack library
- > Stack application
- Queue implementation
- ➤ Queue library
- ➤ Queue application
- > Practice

Stack library

```
□ C/C++ (#include <stack>)
```

```
#include <iostream>
#include <stack>
using namespace std;
int main(){
 stack <int> S;
 for (int i = 0; i < 10; i++)
 S.push(2*i + 1);
 for (int i = 0; i < 6; i++)
 S.pop();
 cout << S.size() << " " << S.top();</pre>
 return 0;
}
```

What's ouput?

Stack library

□ **Java** (import java.util.Stack)

```
import java.util.*;
public class Stack_Demo {
 public static void main(String[] args){
 Stack S = new Stack();
 for (int i = 0; i < 5; i++)</pre>
 S.push(2*i);
 S.push(S.pop());
 System.out.println(S.peek());
```

What's ouput?

- > Stack implementation
- > Stack library
- > Stack application
- Queue implementation
- ➤ Queue library
- Queue application
- > Practice

97

Stack Application

- □ Real life
 - □ Pile of books
 - □ Plate trays
- □ More applications related to computer science
 - Expression evaluation and syntax parsing
 - Backtracking
 - Runtime memory management

Stack Application

□ Syntax parsing

Given a combine of the following syntax parsing, check it is valid or not? $(,), \{, \}, [,]$.

For example, if the input is "([])" then it is valid, but in case "((]]", it is invalid.

How to check?

Stack Application

□ Tower of Hanoi

The Tower of Hanoi is a mathematical game or puzzle.

It consists of three rods, and a number of disks of different sizes

The objective of the puzzle is to move the entire stack to another rod with the following rules:

- 1. Only one disk can be moved at a time.
- 2. Each move, a disk can only be moved if it is the uppermost disk on a stack.
- 3. No disk may be placed on top of a smaller disk.

How to move?

□ Tower of Hanoi

```
void tower(int N, stack A, stack B, stack C){
 if (N > 0){
 tower(N-1, A, C, B);
 int d = A.pop();
 C.push(d);
 tower(N-1, B, A, C);
}
```


Contents

101

- > Stack implementation
- > Stack library
- > Stack application
- Queue implementation
- Queue library
- Queue application
- > Practice

Queue

102

- A queue is an abstract data type that serves as a collection of elements, with two principal operations:
 - enqueue, which adds an element to the last of collection, and
 - dequeue, which removes the first recently added element that was not yet removed.

The order in which elements come off a queue FIFO (first in first out)

enqueue

- Queue Implementation
- A queue can be easily implemented through an array.
- The enqueue operations occur at the end of the structure (rear), while dequeue operations occur at the first (front).

```
void enqueue(int Q[size], int x){
 if (rear < size-1)</pre>
 Q[++rear] = x;
```

```
int dequeue(int Q[size]){
 if (front != rear)
 return Q[++front];
 return 0;
```


A queue is **empty** if front = rear. A queue is **full** if rear = size-1;

104

- A queue can be easily implemented through an array.
- The enqueue operations occur at the end of the structure (rear), while dequeue operations occur at the first (front).

```
void enqueue(int Q[size], int x){
 if (rear < size-1)
 Q[++rear] = x;
}</pre>
```


```
int dequeue(int Q[size]){
 if (front != rear)
 return Q[++front];
 return 0;
}
```


- □ A queue can be easily implemented through an array.
- The enqueue operations occur at the end of the structure (rear), while dequeue operations occur at the first (front).

```
void enqueue(int Q[size], int x){
 if (rear < size-1)
 Q[++rear] = x;
}</pre>
```


```
int dequeue(int Q[size]){
 if (front != rear)
 return Q[++front];
 return 0;
}
```


- A queue can be easily implemented through an array.
- The enqueue operations occur at the end of the structure (rear), while dequeue operations occur at the first (front).

```
void enqueue(int Q[size], int x){
 if (rear < size-1)
 Q[++rear] = x;
}</pre>
```

```
int dequeue(int Q[size]){
 if (front != rear)
 return Q[++front];
 return 0;
}
```


107

- A queue can be easily implemented through an array.
- The enqueue operations occur at the end of the structure (rear), while dequeue operations occur at the first (front).

```
void enqueue(int Q[size], int x){
 if (rear < size-1)</pre>
 0[++rear] = x;
```


```
int dequeue(int Q[size]){
 if (front != rear)
 return Q[++front];
 return 0;
```


- □ A queue can be easily implemented through an array.
- The enqueue operations occur at the end of the structure (rear), while dequeue operations occur at the first (front).

```
void enqueue(int Q[size], int x){
 if (rear < size-1)
 Q[++rear] = x;
}</pre>
```

```
int dequeue(int Q[size]){
 if (front != rear)
 return Q[++front];
 return 0;
}
```


□ What happen after run the following program?

```
int Q[10];
front = rear = -1;
for (int i = 1; i < 11; i++)
 enqueue(Q, i);
for (int i = 0; i < 10; i++)
 dequeue(Q);</pre>
```

Queue is empty but we can not enqueue since it is also full.

How to solve problem?

110

□ Circular Queue

```
void enqueue(int Q[size], int x){
 rear = (rear + 1)%size;
 if (rear != front)
 Q[rear] = x;
}
```

```
int dequeue(int Q[size]){
 if (front != rear){
 front = (front + 1)%size;
 return Q[front];
 }
 return 0;
}
```


```
frontrear
```

□ When is it empty or full?

□ Circular Queue

```
void enqueue(int Q[size], int x){
 rear = (rear + 1)%size;
 if (rear != front)
 Q[rear] = x;
}
```

```
int dequeue(int Q[size]){
 if (front != rear){
 front = (front + 1)%size;
 return Q[front];
 }
 return 0;
}
```


□ When is it empty or full?

□ Circular Queue

```
void enqueue(int Q[size], int x){
 rear = (rear + 1)%size;
 if (rear != front)
 Q[rear] = x;
}
```

```
int dequeue(int Q[size]){
 if (front != rear){
 front = (front + 1)%size;
 return Q[front];
 }
 return 0;
}
```


When is it empty or full?

□ Circular Queue

```
void enqueue(int Q[size], int x){
 rear = (rear + 1)%size;
 if (rear != front)
 Q[rear] = x;
}
```

```
int dequeue(int Q[size]){
 if (front != rear){
 front = (front + 1)%size;
 return Q[front];
 }
 return 0;
}
```


When is it empty or full?

Contents

- > Stack implementation
- > Stack library
- > Stack application
- Queue implementation
- Queue library
- Queue application
- > Practice

Queue library

```
□ C/C++ (#include <queue>)
```

```
#include <iostream>
#include <queue>
using namespace std;
int main(){
 queue <int> Q;
 for (int i = 0; i < 5; i++)
 Q.push(10*i);
 for (int i = 0; i < 3; i++){
 cout << Q.front() << " ";</pre>
 Q.pop();
 return 0;
}
```

What's ouput?

Queue library

□ **Java** (import java.util.*)

```
import java.util.*;
public class Queue_Demo {
 public static void main(String[] args){
 Queue Q = new LinkedList();
 for (int i = 0; i < 5; i++)</pre>
 Q.add(2*i+1);
 System.out.println(Q.remove());
 System.out.println(Q.peek());
```

What's ouput?

Contents

- > Stack implementation
- > Stack library
- > Stack application
- Queue implementation
- ➤ Queue library
- > Queue application
- > Practice

Queue Application

- □ Real life
 - Waiting in line
 - Waiting on hold for tech support
- More applications related to computer science
 - □ Threads
 - Job scheduling (Round-Robin algorithm for CPU allocation)
 - Breath First Search

119

Queue Application

□ Job scheduling

front	rear	Q[0] (Q[1] Q	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

Contents

- > Stack implementation
- > Stack library
- > Stack application
- Queue implementation
- ➤ Queue library
- Queue application
- > Practice

Pratice

- Transform the Expression (4) http://www.spoj.com/problems/ONP/
- 2. Printer Queue(1840) http://www.spoj.com/problems/PQUEUE/

Homework

- 1. Seinfeld (5449) http://www.spoj.com/problems/ANARC09A/
- 2. **Street Parade (95)** http://www.spoj.com/problems/STPAR/

Reference

- [wiki] Stack (abstract data type)
 https://en.wikipedia.org/wiki/Stack (abstract data type)
- □ [wiki] Tower of Hanoi https://en.wikipedia.org/wiki/Tower of Hanoi