

Part (1) Writing Codes

Q1. Write function that takes a queue from user and reverse its content in the same queue. [User level]

Answer

```
#include "static queue.h"
  #include "static stack.h"
─void ReverseQueue userlevel(QueueType *q) {
 EntryType item;
 StackType s;
 CreateStack(&s);
 while(!QueueEmpty(*q)){
 Dequeue (&item, q);
 Queue[0] = 5
 Push (item, &s);
 Queue[1] = 7
 Queue[2] = 8
 DestroyQueue(q);
 Queue[3] = 11
 while(!StackEmpty(s)){
 reversing the queue content
 Pop(&item, &s);
 Enqueue (item, q);
 Queue[0] = 11
 Queue[1] = 8
 Queue[2] = 7
 Queue[3] = 5
  int main()
\square {
 execution time: 0.040 s
 Process returned 0 (0x0)
 QueueType q;
 Press any key to continue.
 CreateQueue(&q);
 Enqueue (5, &q);
 Enqueue (7, &q);
 Enqueue (8, &q);
 Enqueue (11, &q);
 TraverseQueue (q);
 printf("reversing the queue content\n");
 ReverseQueue userlevel(&q);
 TraverseQueue(q);
 return 0;
```


Q2. Using stacks, how to obtain the binary representation of the number? [User level]

Answer

In main.c file

```
void Decimel2Binary(unsigned int num)
∃ {
 StackType s;
 CreateStack(&s);
 EntryType item:
 while (num != 0 && !StackFull(s))
 EntryType digit = num % 2;
 Push (digit, &s);
 num = num / 2;
 while (!StackEmpty(s))
 Binary representation of 16 is:10000
 Pop(&item, &s);
 printf("%d",item);
 Process returned 0 (0x0)
 execution tim
 e : 0.031 s
 Press any key to continue.
 int main()
∃ {
 printf("Binary representation of 16 is:");
 Decime12Binary(16);
 printf("\n");
 return 0;
```

Q3. Write a function to print on the screen the contents of a stack without changing the stack (user level)

Answer

```
Jvoid PrintStack_userlevel(StackType s) {
 EntryType item;
} while(!StackEmpty(s)) {
 Pop(&item, &s);
 printf("%d\n", item);
-
}
-
```


Q4. Write a function that returns the sum of even numbers inside a stack [user level and implementation level]

<u>Answer</u>

In main.c file [user]

```
¬int GetEvenSum userlevel(StackType s){
 EntryType item;
 10
 int sum = 0;
 while(!StackEmpty(s)){
 Pop(&item, &s);
 if(item %2 == 0) // even
 sum+=item;
 return sum;
 ***** PRINTING RESULTS********
 sum of even numbers in the stack is 30
 int main()
 Process returned 0 (0x0)
 execution time
∃ {
 StackType mystack;
 : 0.031 s
 Press any key to continue.
 CreateStack(&mystack);
 unsigned i;
 for(i = 1; i \le 10; i++) // to push numbers 10,20,...,100 into stack
 Push(i, &mystack);
 PrintStack(&mystack);
 int retv = GetEvenSum userlevel(mystack);
 printf("***** PRINTING RESULTS******* \n");
 printf("sum of even numbers in the stack is %d \n",retv);
 return 0;
```

In stack.c file [impl]

Q5. Write a function that searches a key inside a stack and returns its index. [User level and implementation level]

Answer

In main.c file

```
// this function return -1 if element is not found in the stack. otherwise it
// returns the index of the element in the stack
int SearchElement userlevel(StackType s orig, EntryType key){
 StackType temp;
 CreateStack(&temp);
 EntryType item;
 int counter = 0;
 bool found = false;
 while(!StackEmpty(s orig)){
 Pop(&item, &s orig);
 Push(item, &temp);
 while(!StackEmpty(temp)){
 Pop(&item, &temp);
 if(item == key){
 found = true;
 break;
 counter++;
 return found ? counter : -1;
- }
```

In stack.c file

```
int SearchElement(StackType s, EntryType key) {
 int index = -1;
 unsigned int i;
 for(i = 0; i <= s.top; i++) {
 if(s.stackArray[i]== key)
 index = i;
 }
 return index;
}</pre>
```


Q6. Use a stack structure to check the balance and ordering between various parentheses.

<u>Answer</u>

```
void userlevel brackets matching test()
∃ [
 char exp[23];
 int i = 0;
 StackType s;
 CreateStack(&s);
 printf("\nINPUT THE EXPRESSION : ");
 scanf("%s", exp);
 for(i = 0; i < strlen(exp); i++)
 if(exp[i] == '(' || exp[i] == '[' || exp[i] == '{')
 Push (exp[i], &s); // Push the open bracket
 continue;
 }
 else if(exp[i] == ')' || exp[i] == ']' || exp[i] == '}')
 // If a closed bracket is encountered
 char c;
 Peek(&c,&s);
 if(exp[i] == ')')
 if(c == '(')
 Pop(&c,&s); // Pop the stack until closed bracket is found
 else
 printf("\nUNBALANCED EXPRESSION\n");
 break;
 }
 }
```

```
if(exp[i] = '[')
 if(c == '[')
 Pop(&c,&s); // Pop the stack until closed bracket is found
 else
 printf("\nUNBALANCED EXPRESSION\n");
 if(exp[i] = ')'
 if(c == '{')
 Pop(&c,&s); // Pop the stack until closed bracket is found
 else
 printf("\nUNBALANCED EXPRESSION\n");
 break;
 }
 }
 }
 // Finally if the stack is empty, display that the expression is balanced
 if(StackEmpty(&s))
 printf("\nBALANCED EXPRESSION\n");
 else
 printf("\nUNBALANCED EXPRESSION\n");
}
```

Q7. Write a function is to get the max number in a stack and a queue. [User level]

<u>Answer</u>

Q8. Write code to reverse a string using stack. [user and impl level]

<u>Answer</u>

```
In main.c file
```

In stack.c file

// remember to typedef char EntryType; in stack.h

```
void PrintReverse(StackType s,void (*func)(EntryType)){
 if (StackEmpty(s))
 printf("Error: Stack is empty \n");
 else

int i;
 for(i=s.top; i>-1; i--)
 func(s.stackArray[i]);
}
void myprint(EntryType item){
 printf("%c",item);
 printf("%c",item);
}
```


Q9. How to create a queue using stacks?

<u>Answer</u>

Queue could be implemented using 2 stacks.

• (By making deQueue operation costly)In this method, in en-queue operation, the new element is entered at the top of stack1. In de-queue operation, if stack2 is empty then all the elements are moved to stack2 and finally top of stack2 is returned.

```
enQueue(q, x)
  1) Push x to stack1

deQueue(q)
  1) If both stacks are empty then error.
  2) If stack2 is empty
 While stack1 is not empty, push everything from stack1 to stack2.
  3) Pop the element from stack2 and return it.
```

<u>queue.h</u>

```
#include "static_stack.h"

typedef struct{
 StackType s1;
 StackType s2;
 unsigned int qsize;
 QueueType;

void CreateQueue(QueueType *q);
 bool QueueEmpty(QueueType q);
 unsigned int QueueSize(QueueType q);
 void Enqueue(EntryType item, QueueType *q);
```

void Dequeue(EntryType* item, QueueType *q);
void Front(EntryType* item, QueueType q);

queue.c file

Note that we may use size to check the number of elements inside queue.

```
#include "static queue.h"
─void CreateQueue(QueueType *q) {
 CreateStack(&(q->s1));
 CreateStack(&(q->s2));
 q->qsize = 0;
□bool QueueEmpty(QueueType q) {
 return (StackEmpty((q.s1)) && StackEmpty((q.s2)));
munsigned int QueueSize(QueueType q) {
 return q.qsize;

──woid Enqueue (EntryType item, QueueType *q) {
 Push(item, & (q->s1));
 q->qsize++;
■void Dequeue (EntryType* item, QueueType *q) {
 /* If both stacks are empty then error */
 if (StackEmpty((q->s1)) && StackEmpty((q->s2))) {
 printf("Error: Queue is empty \n");
 }
 else
 {
 /* Move elements from stack1 to stack 2 only if
 stack2 is empty */
 if(StackEmpty((q->s2))){
 while(!StackEmpty((q->s1))){
 Pop(item, & (q->s1));
 Push(*item, & (q->s2));
 }
 }
 Pop(item, & (q->s2));
 q->qsize--;
 }
```


main.c file

Note the using of queue functions

```
#include "static_queue.h"
 void printqueue(QueueType q)
∃ {
 EntryType item;
 while(!QueueEmpty(q)){
 Dequeue (&item, &q);
 printf("%d\n",item);
-}
 int main()
∃ {
 QueueType myqueue;
 CreateQueue (&myqueue);
 Enqueue(1,&myqueue);
 Process returned 0 (0x0)
 execu
 Enqueue(2,&myqueue);
 tion time : 0.040 s
 Enqueue(3, &myqueue);
 Press any key to continue.
 Enqueue(4, &myqueue);
 printqueue (myqueue);
 return 0;
 }
```

Q11. How to create a stack using queue?

Answer

Stack could be implemented using one queue

```
#include "static stack.h"
 #include "static queue.h"
 int main()

─ typedef struct{

 StackType s;
 CreateStack(&s);
 QueueType q;
 Push (1, &s);
 unsigned int s size;
 Push (2, &s);
 Push (3, &s);
L) StackType;
 Push (4, &s);
 EntryType item;
 void CreateStack(StackType *s);
 unsigned int i;
 unsigned counter = StackSize(s);
 bool StackEmpty(StackType s);
 for(i = 0; i < counter; i++) {</pre>
 unsigned int StackSize(StackType s);
 Pop(&item, &s);
 printf("%d",item);
 void Push(EntryType item, StackType *s);
 void Pop(EntryType *item, StackType*s);
 return 0;
```


```
#include "static stack.h"
\neg void
 CreateStack(StackType *s) {
 CreateQueue(&(s->q));
 s->s size = 0;
Dool StackEmpty(StackType s) {
 QueueEmpty(s.q);
_unsigned int StackSize(StackType s) {
 return s.s_size;
\exists void Push(EntryType item, StackType *s){
 unsigned int qsize = (s->q).size;
 EntryType temp;
 Enqueue (item, & (s->q));
 unsigned int i;
 for(i = 0; i < qsize; i++){</pre>
 Dequeue (&temp, & (s->q));
 Enqueue (temp, & (s->q));
 s->s_size++;
Jvoid Pop(EntryType *item, StackType*s){
 Dequeue (item, & (s->q));
 s->s size--;
```


Part (2) List-array Based

List.h file

```
#include<stdio.h>
#include<conio.h>
#include<stdlib.h>
#include <stdbool.h>
#define MAX 10
typedef unsigned int Entrytype;
typedef struct {
 Entrytype listArray[MAX];
 unsigned int length; //total no of elements
}ListType;
/****** function prototypes *****************/
void CreateList(ListType *L);
//This function inserts the element at specified position
bool InsertAtIndex(ListType *L, Entrytype item, unsigned int
//This function deletes the element at given position
bool DeleteAtIndex(ListType *L, unsigned int index);
bool ListEmpty(ListType L);
bool ListFull(ListType L);
void ListTravrse(ListType L, void (*func)(Entrytype));
bool FindElement(ListType L, Entrytype item, unsigned int* index);
```

List.c file

```
#include "staticList.h"

void CreateList(ListType *L) {
 L->length = 0;
}

void ListTravrse(ListType L, void (*func)(Entrytype)) {
 int i = 0;
 for(i = 0; i < L.length; i++)
 func(L.listArray[i]);
}</pre>
```


```
bool InsertAtIndex(ListType *L, Entrytype item, unsigned int
index) {
 int i;
 if(index > MAX)
 printf("Cannot insert at index %d because max length
is %d \n",index,MAX);
 return false;
 }
 if(index >=0 && index <= L->length)
 for (i=L->length; i> index; i--)
 L->listArray[i] = L->listArray[i-1];
 L->listArray[index] = item;
 L->length++;
 return true;
 return false; // index is out of insertion range.
}
bool DeleteAtIndex(ListType *L, unsigned int index) {
 if(index > MAX)
 printf("Cannot delete at index %d because max length
is %d \n",index,MAX);
 return false;
 if(index \geq 0 \&\& index \leq (L->length-1))
 {
 int i;
 for(i = index+1; i < L->length; i++)
 L->listArray[i-1] = L->listArray[i];
 L->length--;
 return true;
 return false; // index is out of deletion range.
}
```


```
bool ListEmpty(ListType L){
 return (L.length == 0);
bool ListFull(ListType L) {
 return (L.length == MAX);
bool FindElement (ListType L, Entrytype item, unsigned int
*index) {
 if(ListEmpty(L))
 return false; // because empty list
 unsigned int i;
 for(i = 0; i < L.length; i++){</pre>
 if(L.listArray[i] == item) {
 *index = i;
 return true;
 }
 }
 return false; // item is not found
```


1. STACK IN DATE	A STRUCTURE IS				
a) LILO	b) FIFO	c) None of the	ese d) LIFO		
2. PROCESS OF I	NSERTING AN ELE	MENT IN STACK IS CALLE	ED		
a) Create	b) Pusl	h c) Evaluation	d) Pop		
3. PROCESS OF D	ELETING AN ELEN	NENT IN STACK IS CALLE	0		
a) Create	b) Push	c) Evaluation	d) Pop		
4. IN A STACK, IS	F A USER TRIES TO	REMOVE AN ELEMENT	FROM AN EMPTY STACK		
IS CALLED					
a) Underflow) Underflow b) Empty collection				
c) Overflow		d) Garbage collection			
	ELEMENT INTO	<u>`</u>	IG FIVE ELEMENTS AN		
a) Overflow	b) Crash	c) Underflow	d) User flow		
6. WHICH OF TH	HE FOLLOWING AT	RRAY ELEMENT WILL R	ETURN THE TOP-OF-THE		
STACK-ELEMENT	FOR A STACK OF	SIZE N ELEMENTS (CAPA	CITY OF STACK > N)?		
a) S[N-1]	b) S[N]	c) S[N-2]	d) S[N+1]		
7. WHICH OF THE	E FOLLOWING IS N	IOT THE APPLICATION OF	F STACK?		
a) A parentheses	s balancing progra	m			
b) tracking of lo	cal variables at rui	n time			
c) Compiler Syn	tax Analyzer				
d) Data Transf	fer between two	asynchronous proce	esses		
8. CONSIDER THE	USUAL ALGORITHM	I FOR DETERMINING WHE	THER A SEQUENCE OF		
PARENTHESES IS	BALANCED. THE MA	XIMUM NUMBER OF PARE	ENTHESES THAT APPEAR		
ON THE STACK AT		IEN THE ALGORITHM ANAI			
a) 1	b) 2	c) 3	d) 4 or more		
9. WHAT DATA STRUCTURE WOULD YOU MOSTLY LIKELY SEE IN NON-RECURSIVE					
IMPLEMENTATION OF A RECURSIVE ALGORITHM?					
a) Linked List	b) Stac	k c) Queue	d) Tree		

10. THE PROCESS OF ACCESSING DATA STORED IN A SERIAL ACCESS MEMORY IS SIMILAR TO MANIPULATING DATA ON A

a) Heap

- b) Binary Tree
- c) Array
- d) Stack

11. WHAT IS THE RESULT OF THE FOLLOWING OPERATION?

Top (Push (S, X))

a) X

b) X+S

c) S

d) XS

12. WHICH DATA STRUCTURE IS USED FOR IMPLEMENTING RECURSION?

a) Queue

b) Stack

- c) Array
- d) List

13. WHICH OF THE FOLLOWING STATEMENT(S) ABOUT STACK DATA STRUCTURE IS/ARE NOT CORRECT?

- a) Linked List are used for implementing Stacks
- b) Top of the Stack always contain the new node
- c) Stack is the FIFO data structure
- d) Null link is present in the last node at the bottom of the stack

14. VOID FUN(INT N)

```
{
Stack S; // Say it creates an empty stack S
while (n > 0)
{
push(&S, n%2);
n = n/2;
}
while (!isEmpty(&S))
printf("%d", pop(&S)); // pop an element from S and print it
}
```

What does the above function do in general?

- a) Prints binary representation of n in reverse order
- b) Prints binary representation of n
- c) Prints the value of Logn
- d) Prints the value of Logn in reverse order

15.

Code 1. Notice that, for this structure, a new element should not overwrite an existing one.

The body of CreateTEStack(TEStack *ps) that is written for the structure of Code 1 should be

- a) ps->toplow=0; ps->tophigh=MAXTESTACK-1;
- b) ps->toplow=0; ps->tophigh=MAXTESTACK;
- c) ps->toplow=-1; ps->tophigh=MAXTESTACK-1;
- d) ps->toplow=-1; ps->tophigh=MAXTESTACK;

16. THE FUNCTION STACKSIZE(TESTACK *PS) THAT IS WRITTEN FOR THE STRUCTURE OF CODE 1 SHOULD RETURN

- a) MAXTESTACK ps->tophigh + ps->toplow 1;
- b) MAXTESTACK ps->tophigh ps->toplow + 1;
- c) MAXTESTACK + ps->tophigh ps->toplow 1;
- d) ps->tophigh ps->toplow;

17. CONSIDER THE FOLLOWING PSEUDOCODE THAT USES A STACK DECLARE A STACK OF CHARACTERS WHILE (THERE ARE MORE CHARACTERS IN THE WORD TO READ)

```
{
read a character
push the character on the stack
}
while ( the stack is not empty )
{
pop a character off the stack
write the character to the screen
}
```


What is output for input "geeksquiz"?

a) geeksquizgeeksquiz

b) ziuqskeeg

c) geeksquiz

d) ziuqskeegziuqskeeg

18. DECLARE A CHARACTER STACK WHILE (MORE INPUT IS AVAILABLE)

```
{
read a character
if ( the character is a '(' )
push it on the stack
else if ( the character is a ')' and the stack is not empty )
pop a character off the stack
else
print "unbalanced" and exit
}
print "balanced"
```

Which of these unbalanced sequences does the above code think is balanced?

a) ((())

b) ())(()

c) (()()))

d) (()))()

19. IN ARRAY-BASED IMPLEMENTATION OF STACKS, IF THE BODY OF CREATESTACK IS PS->TOP=-1, WHERE PS IS A POINTER TO THE STACK, THEN THE BODY OF PUSH SHOULD BE

- a) ps->entry[ps->top++]=e;
- b) ps->entry[++ps->top]=e;
- c) ps->entry[--ps->top]=e;
- d) ps->entry[ps->top--]=e;

20. WHAT DOES THE FOLLOWING FUNCTION CHECK FOR? (ALL NECESSARY HEADERS TO BE INCLUDED AND FUNCTION IS CALLED FROM MAIN).

```
#define MAX 10

typedef struct stack
{
 int top;
 int item[MAX];
}stack;

int function(stack *s)
{
 if(s->top == -1)
 return 1;
 else return 0;
}
```


- a) Full stack b) Invalid index c) Empty stack d) Infinite stack

 1. QUEUE IN DATA STRUCTURE IS -----
- **a) FIFO** b) LIFO c) Ordered array d) Linear tree
 - 2. PROCESS OF INSERTING AN ELEMENT IN QUEUE IS CALLED ----
- a) Create b) Push c) Enqueue d) Dequeue
 - 3. PROCESS OF REMOVING AN ELEMENT IN QUEUE IS CALLED -----
- a) Enqueue b) Push c) Evaluation d) Dequeue
- 4. A LINEAR LIST OF ELEMENTS IN WHICH DELETION CAN BE DONE FROM ONE END (FRONT) AND INSERTION CAN TAKE PLACE ONLY AT THE OTHER END (REAR) IS
- a) Queue b) Stack c) Tree
 - ueue b) Stack c) Tree d) Linked list
 - 5. IF THE ELEMENTS "A", "B", "C" AND "D" ARE PLACED IN A QUEUE AND ARE DELETED ONE AT A TIME, IN WHAT ORDER WILL THEY BE REMOVED?
- a) ABCD
- b) DCBA
- c) DCAB

- d) ABDC
- 6. CIRCULAR QUEUE IS ALSO KNOWN AS -----
- a) Ring Buffer

b) Square Buffer

c) Rectangle Buffer

- d) Curve Buffer
- 7. WHAT DOES THE FOLLOWING CODE DO?

```
function () {
 if (isEmpty())
 return -999;
 else
 {
 entrytype high;
 high = q[front];
 return high;
 }
}
```

a) Dequeue

- b) Enqueue
- c) Return the front element
- d) Return the last element
- 8. CONSIDER YOU HAVE A STACK WHOSE ELEMENTS IN IT ARE AS FOLLOWS.

5432 << top Where the top element is 2.

You need to get the following stack 65432 << top

THE NEEDED OPERATIONS TO BE PERFORMED ARE (YOU CAN PERFORM ONLY PUSH AND POP):

- a) Push(pop()), push(6), push(pop())
- b) Push(pop()), push(6)
- c) Push(pop()), push(pop()), push(6)

d) Push(6)

9. A NORMAL QUEUE, IF IMPLEMENTED USING AN ARRAY OF SIZE MAX SIZE, GETS FULL WHEN?

- a) Rear = $MAX_SIZE 1$
- b) Front = (rear + 1) % MAX SIZE
- c) Front = rear + 1

d) Rear = front

10. IF THE MAX SIZE IS THE SIZE OF THE ARRAY USED IN THE IMPLEMENTATION OF CIRCULAR QUEUE. HOW IS REAR MANIPULATED WHILE INSERTING AN ELEMENT IN THE QUEUE?

- a) rear = $(rear \% 1) + MAX_SIZE$
- b) rear = rear % (MAX_SIZE + 1)
- c) rear = (rear + 1) % MAX_SIZE
- d) rear = rear + $(1 \% MAX_SIZE)$
- 11. IF THE MAX SIZE IS THE SIZE OF THE ARRAY USED IN THE IMPLEMENTATION OF CIRCULAR QUEUE, ARRAY INDEX STARTS WITH O, FRONT POINT TO THE FIRST ELEMENT IN THE QUEUE, AND REAR POINT TO THE LAST ELEMENT IN THE QUEUE.

 WHICH OF THE FOLLOWING CONDITION SPECIFY THAT CIRCULAR QUEUE IS FULL?
- a) Front = rear = -1
- b) Front = (rear + 1) % MAX_SIZE
- c) Rear = front + 1

d) Rear = $(front + 1) \% MAX_SIZE$

12. IF THE MAX SIZE IS THE SIZE OF THE ARRAY USED IN THE IMPLEMENTATION OF CIRCULAR QUEUE, ARRAY INDEX STARTS WITH 0, FRONT POINT TO THE FIRST ELEMENT IN THE QUEUE, AND REAR POINT TO THE LAST ELEMENT IN THE QUEUE. WHICH OF THE FOLLOWING CONDITION SPECIFY THAT CIRCULAR QUEUE IS EMPTY?

a) Front = rear = 0

b) Front = rear = -1

c) Front = rear + 1

d) Front = (rear + 1) % MAX_SIZE

13. QUEUES SERVE MAJOR ROLE IN -----

- a) Simulation of recursion
- b) Simulation of arbitrary linked list
- c) Simulation of limited resource allocation
- d) Simulation of heap sort

THE ARRAY

14. FOLLOWING IS C LIKE PSEUDO CODE OF A FUNCTION THAT TAKES A QUEUE AS AN ARGUMENT AND USES A STACK S TO DO PROCESSING.

```
void fun(Queue *Q)
{
 Stack S;
 while (!isEmpty(Q))
 {
 push(&S, deQueue(Q));
 }
 while (!isEmpty(&S))
 {
 enQueue(Q, pop(&S));
 }
}
```

What does the above function do in general?

- a) Remove the last from Q
- b) Keeps the Q same as it was before the call
- c) Makes Q Empty

d) Reverses the Q

15. WHICH ONE OF THE FOLLOWING IS AN APPLICATION OF QUEUE DATA STRUCTURE?

- a) When a resource is shared among multiple consumers.
- b) When data is transferred asynchronously (data not necessarily received at same rate as sent) between two processes
- c) Computer processes
- d) All of the above

16. HOW MANY STACKS ARE NEEDED TO IMPLEMENT A QUEUE? CONSIDER TA	ΗĒ					
SITUATION WHERE NO OTHER DATA STRUCTURE LIKE ARRAYS, LINKED LIST	IS					
AVAILABLE TO YOU.						

a) 1	D) Z	C) 3	u) 4
17. A CIRC	ULAR QUEUE IS	'IMPLEMENTED USI	ING AN ARRAY OF SIZE 10.
INDEV	CTARTC WITH A	EDANT IC & AND E	DEAD IC O THE INCEDTION

a) 0 ELEMENT TAKES PLACE AT THE ARRAY INDEX.
b) 7 c) 9 d) 10

أنتهت المراجعة