

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", Computer Science Press, 1992.

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

*Figure Inserting and deleting elements in a stack

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

old frame pointer **←** fp fp: a pointer to current stack frame return address al local variables old frame pointer old frame pointer stack frame of invoking function return address return address main

system stack before a1 is invoked

(a)

system stack after a1 is invoked

(b)

*Figure System stack after function call

CHAPTER 3

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 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 : Abstract data type *Stack*

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;
```

Add to a stack

```
void push(int *top, element item)
/* add an item to the global stack */
 if (*top >= MAX_STACK_SIZE-1) {
 stack_full( );
 return;
 stack[++*top] = item;
*program : Add to a stack
```

Delete from a stack

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


Stack Full with array doubling

```
Void stackFull()
{
 REALLOC(stack,2*capacity*sizeof(*stack));
 capacity*=2;
}
```

Stacks using Dynamic Arrays

```
Stack creates()::= typedef struct
 int key;
 }element;
 element *stack;
 MALLOC(stack, size of (*stack));
 int capacity=1;
 int top=-1;
Boolean Isempty(Stack)::= top<0;
Boolean IsFull(Stack)::top>=capacity-1;
```

Queue: a First-In-First-Out (FIFO) list

*Figure: Inserting and deleting elements in a 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	J 1	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: Insertion and deletion from a sequential queue

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

```
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: Abstract data type Queue

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: Add to a queue

Delete from a queue

```
element deleteq(int *front, int rear)
{
/* remove element at the front of the queue */
 if ( *front == rear)
 return queue_empty(); /* return an error key */
 return queue [++ *front];
}
```

*Program : Delete from a queue

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

Implementation 2: regard an array as a circular queue

front: one position counterclockwise from the first element

rear: current end

EMPTY QUEUE

$$front = 0$$

 $rear = 0$

$$front = 0$$

 $rear = 3$

*Figure: Empty and nonempty circular queues

Problem: one space is left when queue is full

*Figure: Full circular queues and then we remove the item

Add to a circular queue

```
void addq(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;
 }
 queue[*rear] = item;
}
```

*Program: Add to a circular queue

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 queue_empty( );
 /* queue_empty returns an error key */
 *front = (*front+1) % MAX_QUEUE_SIZE;
 return queue[*front];
```


*Program: Delete from a circular queue

Dynamic circular queue

- Create a new array newQueue of twice the capacity. through (1)
- Copy the second segment (i.e., the elements queue [front +1] queue [capacity-1]) to positions in newQueue beginning at 0. (2)
- Copy the first segment (i.e., the elements queue [0] through queue [rear]) to positions in new Queue [1] (3) tions in newQueue beginning at capacity-front-1. · Il. ollo

CHAPTER 3 22

front = 5, rear = 4 (b) Flattened view of circular full queue

front = 5, rear = 4 (c) After array doubling

front = 13, rear = 4 (d) After shifting right segment

[0] [1] [2] [3] [4] [5] [6] [7] [8] [9] [10] [11] [12] [13] [14] [15]

front = 15, rear = 6(e) Alternative configuration

```
void addq(element item)

(/* add an item to the queue */
 rear = (rear+1) % capacity;

 rear = rear)
 if (front == rear)
 queueFull(); /* double capacity

queue[rear] = item;
```

Program 3.9: Add to a circular queue

```
void queueFull()
  /* allocate an array with twice the capacity */
  MALLOC (newQueue, 2 * capacity * sizeof(*queue));
  /* copy from queue to newQueue */
  int start = (front+1) % capacity;
  if (start < 2)
 /* no wrap around */
 copy(queue+start, queue+start+capacity-1, newQueue);
  else
  {/* queue wraps around */
 copy(queue+start, queue+capacity, newQueue);
 copy(queue, queue+rear+1, newQueue+capacity-start);
 /* switch to newQueue */
 front = 2 * capacity - 1;
 rear = capacity - 2;
 capacity *= 2;
free (queue);
queue = newQueue;
```

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

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
 	logical or	4	left-to-right
	CHAPT	ER 3	<u> </u>

?:	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.119)

user

compiler

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*-

*Figure 3.13: Infix and postfix notation (p.120)

Postfix: no parentheses, no precedence

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

Figure 3.14: Postfix evaluation of expn: 62/3-42+
CHAPTER 3

Goal: infix --> postfix

Assumptions:

operators: +, -, *, /, %

operands: single digit integer

```
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) {
 exp: character array
 if (token == operand)
 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)
```

```
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)

Infix to Postfix Conversion (Intuitive Algorithm)

(1) Fully parenthesize expression

$$a / b - c + d * e - a * c -->$$

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

(2) All operators replace their corresponding right parentheses.

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

(3) Delete all parentheses.

two passes

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

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

Token		Stack		Top	Output
	[0]	[1]	[2]		
a				-1	a
+	+			0	a
b *	+			0	ab
*	+	*		1	ab
c	+	*		1	abc abc*+
eos				-1	abc*+

*Figure 3.15: Translation of a+b*c to postfix (p.124)

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

Token		Stack		Top	Output
	[0]	[1]	[2]		
a				-1	a
* 1	* ₁			0	a
(* ₁	(1	a
b	* ₁	(1	ab
+	* ₁	(+	2	ab
c	* ₁	(+	2	abc
)	* ₁	mat	ch)	0	abc+
* ₂	* 2	*1=	= *2	0	abc+*1
d	* 2			0	abc+* ₁ d
eos	*2			0	abc+* ₁ d* ₂

CHAPTER 3

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
 19
 12
 12
 13
 13
 13
 12
icp
 19
 12
 13
 13
 13
 20
```

```
precedence stack[MAX_STACK_SIZE];
/* isp and icp arrays -- index is value of precedence
lparen, rparen, plus, minus, times, divide, mod, eos */
static int isp [] = {0, 19, 12, 12, 13, 13, 13, 0};
static int icp [] = {20, 19, 12, 12, 13, 13, 13, 0};
```

isp: in-stack precedence

icp: incoming precedence

```
void postfix(void)
/* output the postfix of the expression. The expression
  string, the stack, and top are global */
  char symbol;
  precedence token;
 int n = 0;
 int top = 0; /* place eos on stack */
  stack[0] = eos;
  for (token = get _token(&symbol, &n); token != eos;
 token = get_token(&symbol, &n)) {
 if (token == operand)
 printf ("%c", symbol);
 else if (token == rparen ){
```

```
/*unstack tokens until left parenthesis */
 while (stack[top] != lparen)
 print_token(delete(&top));
 delete(&top); /*discard the left parenthesis */
  else{
 /* remove and print symbols whose isp is greater
 than or equal to the current token's icp */
 while(isp[stack[top]] >= icp[token])
 print_token(delete(&top));
 f(n) = \theta(g(n)) iff there exist positive
 add(&top, token);
 constants c_1, c_2, and n_0 such
 that c_1g(n) \le f(n) \le c_2g(n) for all
 n, n \ge n_0.
while ((token = delete(&top)) != eos)
 print_token(token);
 f(n) = \theta(g(n)) iff g(n) is both an
print("\n");
 upper and lower bound on f(n).
 \theta(n)
 43
*Program 3.11: Function to convert from infix to postfix (p.126)
```


Infix	Prefix
a*b/c a/b-c+d*e-a*c a*(b+c)/d-g	/ <u>*abc</u> - <u>+-/abc*de*ac</u> -/*a+bcdg

- (1) evaluation
- (2) transformation

*Figure 3.17: Infix and postfix expressions (p.127)

Multiple stacks and queues

Two stacks

More than two stacks (n) memory is divided into n equal segments boundary[stack_no]

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.129)

```
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)</pre>
```

```
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]--];
 48
*Program 3.13:Delete an item from the stack stack-no (p.130)
```

Find j, stack_no < j < n such that top[j] < boundary[j+1] or, $0 \le j < stack_no$

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

but the memory is not full (p.130)

CHAPTER 3