

Stack and Queue

Stack

Data structure with Last-In First-Out (LIFO) behavior

Typical Operations on Stack

isempty: determines if the stack has no elements

isfull: determines if the stack is full in case

of a bounded sized stack

top: returns the top element in the stack

push: inserts an element into the stack

pop: removes the top element from the stack

push is like inserting at the front of the list pop is like deleting from the front of the list

Declaration

```
#define MAX_STACK_SIZE 100
typedef struct {
  int key; /* just an example, can have
 any type of fields depending
 on what is to be stored */
} element;
typedef struct {
  element list[MAX_STACK_SIZE];
  int top; /* index of the topmost element */
} stack;
```

Create and Initialize

```
stack Z;

Z.top = -1;
```


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

Operations

```
element top( stack *s )
{
 return s->list[s->top];
}
```

```
void push( stack *s, element e )
{
 (s->top)++;
 s->list[s->top] = e;
}
```

```
void pop( stack *s )
{
 (s->top)--;
}
```

Application: Parenthesis Matching

- Given a parenthesized expression, test whether the expression is properly parenthesized
 - □ Examples:

```
()({}{(}{}())]) is proper
(){[] is not proper
({})} is not proper
)([] is not proper
([])) is not proper
```

Approach:

- ■Whenever a left parenthesis is encountered, it is pushed in the stack
- ■Whenever a right parenthesis is encountered, pop from stack and check if the parentheses match
- □ Works for multiple types of parentheses (), {}, []

Parenthesis matching


```
while (not end of string) do
  a = get_next_token();
  if (a is '(' or '{' or '[') push (a);
  if (a is ')' or '}' or ']')
 if (is_stack_empty())
 { print ("Not well formed"); exit(); }
 x = top();
 pop();
 if (a and x do not match)
 { print ("Not well formed"); exit(); }
if (not is_stack_empty()) print ("Not well formed");
```


Recursion can be implemented as a stack

Fibonacci recurrence:

Fibonacci Recursion Stack

Towers of Hanoi Function


```
void towers (int n, char from, char to, char aux)
 /* Base Condition */
 if (n==1)
 printf ("Disk 1 : %c -> %c \n", from, to);
 return;
 /* Recursive Condition */
 towers (n-1, from, aux, to);
 printf ("Disk %d: %c -> %c\n", n, from, to);
 towers (n-1, aux, to, from);
```

TOH Recursion Stack

3,A,B,C	2,A,C,B A to B 2,C,B,A	1,A,B,C A to C 1,B,C,A A to B 2,C,B,A	A to B A to C 1,B,C,A A to B 2,C,B,A	A to C 1,B,C,A A to B 2,C,B,A
1,B,C,A A to B 2,C,B,A	B to C A to B 2,C,B,A	A to B 2,C,B,A	2,C,B,A	1,C,A,B C to B 1,A,B,C

Queue

Data structure with First-In First-Out (FIFO) behavior

Typical Operations on Queue

isempty: determines if the queue is empty

isfull: determines if the queue is full

in case of a bounded size queue

front: returns the element at front of the queue

enqueue: inserts an element at the rear

dequeue: removes the element in front

FRONT

Possible Implementations

Linked Lists: Use a linear linked list with insert_rear and delete_front operations

Circular Queue

front=0 rear=0

Circular Queue

front=0 rear=0

Circular Queue

After insertion of A, B, C, D

front=0 rear=0

After deletion of of A, B

front: index of queue-head (always empty – why?) rear: index of last element, unless rear = front

Queue Empty Condition: front == rear

Queue Full Condition: $front = (rear + 1) \% MAX_Q_SIZE$

Creating and Initializing a Circular Queue

Declaration

```
#define MAX_Q_SIZE 100
typedef struct {
  int key; /* just an example, can have
 any type of fields depending
 on what is to be stored */
} element;
typedef struct {
  element list[MAX_Q_SIZE];
  int front, rear;
} queue;
```

Create and Initialize

```
queue Q;

Q.front = 0;

Q.rear = 0;
```

Operations

```
int isfull (queue *q)
  if (q->front == ((q->rear + 1) %
 MAX_Q_SIZE))
 return 1;
  return 0;
 int isempty (queue *q)
 if (q->front == q->rear)
 return 1;
 return 0;
```

Operations

```
element front( queue *q )
{
 return q->list[(q->front + 1) % MAX_Q_SIZE];
}
```

```
void dequeue( queue *q )
{
 q-> front =
 (q-> front + 1)%
 MAX_Q_SIZE;
```


- Implement the Queue as a linked list.
- Implement a Priority Queue which maintains the items in an order (ascending/ descending) and has additional functions like remove_max and remove_min
- Maintain a Doctor's appointment list