

Lecture 05: Stacks and Queues

STACK: LAST-IN-FIRST-OUT (LIFO) LIST

實際上並沒有把資料拿出來,只是移動指標

stack (後進先出) 也是list的一種

- PUSh 把盤子放進水桶裡的動作。push時會檢查是不是滿的
 - Add an element into a stack
- Pop 把盤子拿出來的動作 (就是把element刪除)
 - Get and delete an element from a stack pop時要檢查是不是空的

會設置一個pointer叫做top,把它放在這個水桶的最上面,有資料放進來,他就往上,有資料被刪除,他就往下

*Figure 3.1: Inserting and deleting elements in a stack (p.102)

AN APPLICATION OF STACK: STACK FRAME OF FUNCTION CALL

System stack after function call

STACK ADT

```
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 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.
```

*Structure 3.1: Abstract data type Stack (p.104)

IMPLEMENTATION OF STACK BY ARRAY

How to check whether a stack is full or empty?


```
Stack CreateS(max_stack_size) ::=
  #define MAX_STACK_SIZE 100 /* maximum stack size */
 typedef struct {
 int key; key代表每個element的值
 /* other fields */
 } element;
 element stack[MAX_STACK_SIZE];
 int top = -1; 預設top=-1,代表這個stack是空的
 Boolean IsEmpty(Stack) ::= †Op< 0; 所以當我發現top<0,代表他是空的
 Boolean IsFull(Stack) ::= top >= MAX_STACK_SIZE-1;
```

ADDING TO A STACK

```
push
void (int *top, element item)
/* add an item to the global stack */
  if (*top >= MAX_STACK_SIZE-1) { 要做push,要先檢查stack有沒有滿
 stack_full();
 return;
 沒滿的話就可以存到top+1的位置
  stack[++*top] = item;
 如果同時assign的動作,他會先++之後才做assign的動作
*program 3.1: Add to a stack (p.104)
```


DELETING FROM A STACK

```
element delete(int *top)
{
 /* return the top element from the stack */
 if (*top == -1)
 return stack_empty(); /* returns and error key */
 return stack[(*top)--];
 }

 因為是先回傳*top,才把top指標往下移,所以是*top-不是-*top
```


因為是先回得*top,才把top指標在下移,所以是*top-不是-*top

*Program 3.2: Delete from a stack (p.105)

先進先出 QUEUE: FIRST-IN-FIRST-OUT (FIFO) LIST

- Add an element into a queue
- Get and delete an element from a queue
- Variation
 - Priority queue

*Figure 3.4: Inserting and deleting elements in a queue (p.106)

APPLICATION: JOB SCHEDULING

一開始會有兩個指標: front \ rear, 放資料的時候只有rear會動, dequeue的時候front 才會把他指到的資料移除

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

front會越來越高,到最後front跟rear會相鄰,所以會導致這個queue裡面即便沒東西,系統也會覺得他是滿的,就沒辦法再放資料

*Figure 3.5: Insertion and deletion from a sequential queue (p.108)

QUEUE ADT

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

QUEUE ADT

```
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.
```

*Structure 3.2: Abstract data type Queue (p. 107)

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 addq(int *rear, element item)
{
/* add an item to the queue */
 if (*rear == MAX_QUEUE_SIZE_1) {
 queue_full();
 return;
 }
 queue [++*rear] = item;
}
```

*Program 3.3: Add to a queue (p.108)

DELETING FROM A QUEUE

*Program 3.4: Delete from a queue(p.108)

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

PROBLEM

- As the elements enter and leave the queue, the queue gradually shifts to the right.
 - Eventually the rear index equals MaxSize-1, suggesting that the queue is full even though the underlying array is not full
- Solution:
 - Use a function to move the entire queue to the left so that front=-1
 - It is time-consuming
 - Time complexity=O(MaxSize)

MPLEMENTATION 2: REGARD AN ARRAY AS A CIRCULAR QUEUE

- Two indices
 - front: one position counterclockwise from the first element
 - rear: current end
- Problem
 - In order to distinguish whether a circular queue is full or empty, one space is left when queue is full

AN EXAMPLE OF CIRCULAR QUEUE

Frome == YEAT EMPTY QUEUE

$$front = 0$$

rear = 0

*Figure 3.6: Empty and nonempty circular queues (p.109)

Problem: one space is left when queue is full

*Figure 3.7: Full circular queues and then we remove the item (p.110)

ADD TO A CIRCULAR QUEUE

```
woid add (int front, int *rear, element item)

{

/* add an item to the queue */
 *rear = (*rear +1) % MAX_QUEUE_SIZE;
 if (front == *rear) /* reset rear and print error */
 return; 當front 跟rear 重疊在一起的時候,就會判斷他是空的
 }
 queue[*rear] = item;
}
```

*Program 3.5: Add to a circular queue (p.110)

DELETING FROM A CIRCULAR QUEUE

*Program 3.6: Delete from a circular queue (p.111)

MAZING PROBLEM

1: blocked path 0: through path

*Figure 3.8: An example maze(p.113)

entrance

A POSSIBLE REPRESENTATION

*Figure 3.9: Allowable moves (p.113)

A POSSIBLE IMPLEMENTATION

```
typedef struct {
 short int vert;
 short int horiz;
} offsets;
next_row = row + move[dir].vert;
next_col = col + move[dir].horiz;
```

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
\mathbf{W}	6	0	-1
NW	7	-1	-1

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;
```

用stack 把過去移動的資料記下來

Initialize a stack to the maze's entrance coordinates and direction to north;

```
/* 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 3.7: Initial maze algorithm (p.115)
```

THE SIZE OF A STACK?

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

*Figure 3.11: Simple maze with a long path (p.116)


```
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;
```

0 7 N 1 6W E2 5 S 3 4

```
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;
}
```

```
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");
}
*Program 3.8:Maze search function (p.117)</pre>
```

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

EVALUATION OF EXPRESSIONS (CONT'D)

conversion from infix postfix prefix to infix postfix prefix

- Infix:
- 中序
- Each operator comes in-between the operands
- 2+3
- Postfix 後序
 - Each operator appears after its operands
 - 23+
- Prefix 前序
 - Each operator appears before its operands
 - +23

EVALUATION OF EXPRESSIONS (CONT'D)

user

computer

Infix	Postfix	
2+3*4	234*+	
a*b+5	ab*5+	
(1+2)*7	12+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*-+	

Postfix & prefix: no parentheses, no precedence

EVALUATION OF EXPRESSIONS (CONT'D)

- Phase 1: Infix to postfix conversion
 - 6/2-3+4*2

- Phase 2: Postfix expression evaluation
 - $62/3-42*+ \rightarrow 8$

PHASE 2: POSTFIX EXPRESSION EVALUATION

看到operator -> pop兩個elements 然後執行運算,回傳一個結果回去stack

Token	Stack		Тор	
	[0]	[1]	[2]	
6	6			0
2	(6) _{>}	(2)		1
/	3 2			0
3	(3)_	(3)		1
-	0,			0
4	0	4		1 2
2	0	4	2	
*	0	8		1
+	8 A	ns		0

POSTFIX EVALUATION

• 23-5*93/+

Token	tostack	Top	
7	<u>ک</u>	D	
3	2 3	1	_
- pop 2.3		0	2-3=1)
5	-1 S	-	-
→ pop 1.	5 -5	O	-(*5 = -5
9	-5 9	1	
3	-5 9 3	ک	
/ Pob d-3	y -5 3	1	9+3=3
+ 199-5.	3 -2	0	- 5+3 = -2

GOAL: INFIX --> POSTFIX

Assumptions:

operators: +, -, *, /, %

operands: single digit integer

40

```
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 token type 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;
 token = get_token(&symbol, &n);
 while (token != eos) {
 if (token == operand) exp: character array 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 */
*Program 3.9: Function to evaluate a postfix expression (p.122)
```

42

```
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;
```

*Program 3.10: Function to get a token from the input string (p.123)

PHASE 1: INFIX TO POSTFIX CONVERSION

Assumptions:

• operators: +, -, *, /, %

• operands: single digit integer

PHASE 1: INFIX TO POSTFIX CONVERSION

Intuitive Algorithm

(1) Fully parenthesize expression

(2) All operators replace their corresponding right parentheses.

(3) Delete all parentheses.

+ + + : operator

a.b.c

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

看到operand就輸出,看到operator 就放進stack 裡面。

Token	Stack [0][1][2]	Top	Output
a		-1	a
+	+	0	a
b	+	0	ab
*	+ *	1	ab
С	+ *	1	abc
<eos></eos>		-1	abc*+

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

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

Token	Stack [0][1][2]	Top	Output
a		-1	a
*	*	0	a
b	*	0	ab
十 因為+的運算(★ 憂先權是壓不住*的,所以在+ ★	1 進到這個s	ab* tack 前,*會先pop 出去 ab*c
<eos></eos>		-1	ab*c+

有括號就放進stack,看到右括號,一路output到左括號

壓不住&平手的時候要讓裡面的人出去

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

Token	Stack	Top	Output
	[0][1][2]		
a		-1	a
* 1	*1	0	a
(*1 (1	a
b	*1 (1	ab
+	*1 (+	2	ab
С	*1 (+	2	abc
)	* ₁ match (0	abc+
*2	* ₂	0	abc+*1
d	*2	0	abc+*1d
<eos></eos>		-1	abc+*1d*2

RULES

會去判度icp,看要直接把X放進去,還是先pop Y再把X放進去

- Operators are taken out of the stack as long as their in-stack precedence is numerically less than or equal to the incoming precedence of the new operator, i.e., isp(y)<=icp(x) out stack的時候是icp
- "(" has lowest in-stack precedence (i.e., 8), and highest incoming precedence (i.e.,0). in-stack的時候是isp
 - No operator other than the matching right parenthesis ")" should cause it to get unstacked

RULES (CONT'D)

Priority	Operator
1	Unary minus, !
2	*,/,%
3	+,-
4	<,<=,>=,>
5	==,!=
6	&&
7	

EXERCISE

連續的兩個operant加上一個operator是一組

- Infix → Postfix
 - (1) a+b*c-d/e a b c * + de/-
 - (2) (a+b)*(c-d)/(e*f)^g ab+cd-* ef*^g/
 - $(3) A^B^C$
 - (4)~(A>B) and (C or D<E) or~F AB>~ CDE(or and F~ or
- Postfix → Infix
 - (1) abc-d+/ea-*c*

(2) ABCDE-+^*EF*-

$$\left[a/\left[(b-c)+d\right]*(e-a)\right]*c$$

(SUPPLEMENT) INFIX TO PREFIX CONVERSION

Intuitive Algorithm

(1) Fully parenthesize expression

$$\frac{1}{(a / b) - c} + (d * e) \frac{1}{(a * c)}$$

$$\frac{1}{(a / b) - c} + (d * e) - (a * c)$$

(2) All operators replace their corresponding right parentheses.

(3) Delete all parentheses.

EXERCISE

- Infix,→ Prefix
 - (1) (a+(b*c))(d/e) = -+ a * bc/de
 - (2) $(a+b)*(c-d)/(e*f)^g$
 - (3) A^B^C

- MABC
- (4) \sim (A>B) and (C or D<E) or \sim F
- Prefix → Infix
 - (1) +*/ab-+cde-fg
 - (2) -/*a+b*cdef

postfix怎麼用stack做

MULTIPLE STACKS AND QUEUES

MULTIPLE STACKS AND QUEUES (CONT'D)

- More than two stacks (n)
- Memory is divided into n segments
 - The initial division of these segments may be done in proportion to expected sizes of these stacks if these are known
 - All stacks are empty and divided into roughly equal segments

MULTIPLE STACKS AND QUEUES (CONT'D)

- boundary[stack_no]
 - 0 ≤ stack_no < MAX_STACKS
- top[stack_no]
 - 0 ≤ stack_no < MAX_STACKS


```
#define MEMORY_SIZE 100 /* size of memory */
#define MAX STACK SIZE 100
 /* max number of stacks plus 1 */
/* global memory declaration */
element memory[MEMORY_SIZE];
int top[MAX_STACKS];
int boundary[MAX_STACKS];
int n; /* number of stacks entered by the user */
*(p.128)
top[0] = boundary[0] = -1;
for (i = 1; i < n; i++)
 top[i] =boundary[i] =(MEMORY_SIZE/n)*i;
boundary[n] = MEMORY_SIZE-1;
*(p.129)
```

```
void add(int i, element item)
  /* add an item to the ith stack */
  if (top[i] == boundary[i+1])
 stack_full(i); may have unused storage
 memory[++top[i]] = item;
*Program 3.12:Add an item to the stack stack-no (p.129)
element delete(int i)
  /* remove top element from the ith stack */
  if (top[i] == boundary[i])
 return stack_empty(i);
  return memory[top[i]--];
*Program 3.13:Delete an item from the stack stack-no (p.130)
```

Find j, stack_no < j < n (to right) such that top[j] < boundary[j+1] or, $0 \le j < \text{stack}_no$ (to left)

Find an available space ———

^{*}Figure 3.19: Configuration when stack i meets stack i+1, but the memory is not full (p.130)