Data Structure & Algorithm CS-102

Dr. Sambit Bakshi Dept. of CSE, NIT Rourkela

Linear Data Structures

 There are certain frequent situations in computer science when one wants to restrict insertion and deletions so that they can take place only at the beginning or at the end not in the middle.

- Stack
- Queue

Stack

Stack

 A Stack is a list of elements in which an element may be inserted or deleted only at one end, call top of the Stack

- Two basic operations are associated with Stack
 - Push: Insert an element into a stack
 - Pop: Delete an element from a stack

Stack

- Stores a set of elements in a particular order
- Stack principle: LAST IN FIRST OUT= LIFO
- It means: the last element inserted is the first one to be removed
- Which is the first element to pick up?

Last In First Out

Last In First Out

Representation of Stack

Stack can be represented in two different ways:

[1] Linear ARRAY (1-D)

[2] One-way Linked list

Array Representation of Stack

STACK

TOP = 0 will indicates that the stack is empty

Perform the following steps to PUSH an ITEM onto a Stack

```
[1] If TOP = MAXSTK, Then print:
 Overflow, Exit [ Stack already filled]
[2] Set TOP = TOP + 1
[3] Set STACK[TOP] = ITEM [Insert
 Item into new TOP Position]
[4] Exit
```


Delete top element of STACK and assign it to the variable ITEM

```
[1] If TOP = 0, Then print Underflow and Exit
```


```
[2] Set ITEM = STACK[TOP]
```

[3] Set
$$TOP = TOP -1$$

Linked List Representation of Stack

 Push operation into the stack is accomplished by inserting a node into the front of the list [Insert it as the first node in the list]

STACK before PUSH Operation


```
[1] NEW->INFO = ITEM
[2] NEW->LINK = TOP
[3] TOP = NEW
[4] Exit
```

 POP operation is accomplished by deleting the node pointed to by the TOP pointer [Delete the first node in the list]

STACK before POP Operation

STACK After POP Operation


```
[1] IF TOP == NULL Then Write
  Underflow and Exit
[2] Set ITEM = TOP->INFO
[3] Set TOP = TOP->LINK
[4] Exit
```

Arithmetic Expression; Polish Notation

 Let Q be an arithmetic expression involving constant and operations

 Find the value of Q using reverse Polish (Postfix) Notation

Evaluate the following parenthesis-free arithmetic expression

 Infix notation [Operator symbol is placed between two Operand]

$$A + B, C - D, E * F, G/H$$

 $(A + B) * C and A + (B*C)$

 Polish Notation [Operator symbol is placed before its operand]

Polish Notations are frequently called Prefix

Infix expression to Polish Notation
 [] to indicate a partial translation

$$(A+B)*C = [+AB]*C = *+ABC$$

$$A+(B*C) = A+[*BC] = +A*BC$$

$$(A+B)/(C-D) = [+AB]/[-CD] = /+AB-CD$$

- The fundamental property of Polish notation is that the order in which the operations are to be performed is completely determined by the positions of the operators and operand in the expression.
- One never needs parenthesis when writing expression in Polish notations

Reverse Polish Notation

Operator symbol is placed after its two operand

```
AB+, CD-, EF*, GC/
(A+B)/(C-D) = [AB+]/[CD-] = AB+CD-/
```

- One never needs parenthesis to determine the order of the operation in any arithmetic expression written in reverse Polish notation.
- Also known as Postfix notation

- Computer usually evaluates an arithmetic expression written in infix notation in two steps:
- First Step: Converts the expression to Postfix notation
- Second Step: Evaluates the Postfix expression.

Evaluation of Postfix Expression

- Algorithm to find the Value of an arithmetic expression P Written in Postfix
- [1] Add a right parenthesis ')" at the end of P. [This act as delimiter]
- [2] Scan P from left to right and repeat Steps 3 and 4 for each element of P until the delimiter ")" is encountered

Evaluation of Postfix Expression

- [3] If an operand is encountered, put it on STACK
- [4] If an operator \otimes is encountered, then
 - (a) Remove the two top elements of STACK, where A is the top element and B is the next-to-top element
 - (b) Evaluate B ⊗ A
 - (c) Place the result of (b) on STACK

Evaluation of Postfix Expression

[5] Set Value equal to the top element of STACK[6] Exit

Example

- Q = 5 * (6 + 2) 12 / 4 [Infix]
- P = 5, 6, 2, +, *, 12, 4, /, [Postfix]

• P:

5, 6, 2, +, *, 12, 4, /, -,)
(1) (2) (3) (4) (5) (6) (7) (8) (9) (10)

Symbol S	canned	STACK	•	
(1)	5	5 (T)		
(2)	6	5,	6 (T)	
(3)	2	5,	6,	2 (T)
(4)	+	5,	8 (T)	
(5)	*	40 (T)		
(6)	12	40,	12 (T)	
(7)	4	40,	12,	4 (T)
(8)	/	40,	3 (T)	
(9)	-	37 (T)		
(10))			

 Q is an arithmetic expression written in infix notation. This algorithm finds the equivalent postfix notation, P

Levels of precedence

Operators	Precedence
()	Highest
î	High
* , /	Mid
+ , -	Low

$$3 - 2 * 8$$

= -13 or 8 ??

 Two types of associativity: Left to right, and right to left

Operators	Associativity
* , /	Left to right
+ , -	Left to right

$$3 * 5 / 3$$
 = **5** or **3** ??

 Refer to the complete chart of operators for knowing the precedence and associativity defined in C.

- [1] Push "(" onto STACK and ")" to the end of Q
- [2] Scan Q from Left to Right and Repeat Steps 3 to 6 for each element of Q until the STACK is empty

- [3] If an operand is encountered, add it to P
- [4] If a left parenthesis is encountered, push it onto STACK
- [5] If an operator \otimes is encountered, then:
 - (a) Repeatedly pop from STACK and add to P each operator (on the top of STACK) which has precedence as or higher precedence than \otimes .
 - (b) Add ⊗ to STACK

- [6] If a right parenthesis is encountered, then
 - (a) Repeatedly pop from the STACK and add to P each operator (on top of STACK) until a left parenthesis is encountered.
 - (b) Remove the left parenthesis. [Do not add it to P]

[7] Exit

INFIX TO POSTFIX CONVERSION

Input: Infix notation of an expression Output: Postfix string (initially blank)

Read infix notation from left to right

Type of input symbol	What to do
1. Operand	Append into postfix string
2. Operator	
2.1 Current operator has equal or higher precedence than existing operator in TOS	push this new operator into stack
2.2. Current operator has lower precedence than existing operator in TOS	pop all elements in stack one by one and keep appending in postfix string until encountering an opening parenthesis or the stack is empty The current operator is pushed in stack
2.3. Current operator is opening parenthesis	push opening parenthesis into stack
2.4. Current operator is closing parenthesis	pop all operators from stack occurring before latest opening parenthesis and append into postfix string, then pop the latest opening parenthesis

Example

• Q: A+(B*C-(D/EîF)*G)*H

A	+	(В	*	C	-	(D	/	E	î	F)	*	G)	*	Н)
1	2	3	4	5	6	7	8	9											20

A	+	(В	*	C	_	(D	/	E	î	F)	*	G)	*	Н)
1	2	3	4	5	6	7	8	9											20

STACK

Expression P

A	+	(В	*	C	-	(D	/	E	î	F)	*	G)	*	Н)
1	2	3	4	5	6	7	8	9											20

STACK

Expression P

```
ABC*
 (+(-(
9 D
 (+(-(
 ABC*D
 (+(-(/
 ABC*D
10 /
 (+(-(/
11 E
 ABC*DE
 (+(-(/î
12 î
 ABC*DE
 (+(-(/î
 ABC*DEF
13 F
 (+(-
 ABC*DEF1/
14)
 (+(-*
 ABC*DEF1/
15 *
```

A	+	(В	*	C	-	(D	/	E	î	F)	*	G)	*	Н)
1	2	3	4	5	6	7	8	9											20

STACK

Expression P

The algorithm halts as stack is empty.

A	+	(В	*	C	-	(D	/	E	î	F)	*	G)	*	Н)
1	2	3	4	5	6	7	8	9											20

Sym	bol	STACK	Expression P
Scal	nned	(
1	A	(A
2	+	(+	A
3	((+ (A
4	В	(+ (AB
5	*	(+(*	AB
6	C	(+(*	ABC
7	-	(+(-	ABC*
8	((+(-(ABC*

A	+	(В	*	C	-	(D	/	E	î	F)	*	G)	*	Н)
1	2	3	4	5	6	7	8	9											20

STACK

Expression P

A	+	(В	*	C	_	(D	/	E	î	F)	*	G)	*	Н)
1	2	3	4	5	6	7	8	9											20

Expression P

DO IT NOW!

(a)Convert this infix expression to postfix expression using stack (mention every step)

$$(2+3)\uparrow(1+2)*5-6*20/4*(4\uparrow4+4)-25$$

(b) Evaluate the postfix expression using stack.