Stacks and Queues

Fan-Hsun Tseng

Department of Computer Science and Information Engineering
National Cheng Kung University

Outline

- Templates in C++
- The Stack Abstract Data Type
- The Queue Abstract Data Type
- A Mazing Problem
- Evaluation of Expressions

Templates in C++

- Template function in C++ makes it easier to reuse classes and functions.
- A template can be viewed as a variable that can be instantiated to any data type, irrespective of whether this data type is a fundamental C++ type or a user-defined type.

Selection Sort Using Template

```
Template <class T>
void SelectionSort(T *a, int n)
// sort a[0] to a[n-1] into non-decreasing order
  for (int i = 0; i < n; i++)
 int j = i;
 // find smallest integer in a[i] to a[n-1]
 for (int k = i+1; k < n; k++)
 if (a[k] < a[j]) \{ j = k; \}
 // interchange
 swap(a[i] = a[j]);
```

Selection Sort Using Template (Contd.)


```
float farray[100];
int intarray[250];
.....
// Assume that the arrays are initialized at this point
SelectionSort(farray, 100)
SelectionSort(intarray, 250)
```

Outline

- Templates in C++
- The Stack Abstract Data Type
- The Queue Abstract Data Type
- A Mazing Problem
- Evaluation of Expressions

Stack: Last-In-First-Out (LIFO) List

- Push
 - Add an element into a stack
- Pop
 - Get and delete an element from a stack

An Application of Stack: Stack Frame of Function Call

• System stack before and after function call

Abstract Data Type for Stack

```
Template <class KeyType>
class Stack
{ // objects: A finite ordered list with zero or more elements
public:
 Stack (int MaxStackSize = DefaultSize);
 // Create an empty stack whose maximum size is MaxStackSize
 Boolean IsFull();
 // if number of elements in the stack is equal to the maximum size of the stack
 // return TRUE(1) else return FALSE(0)
 void Add(const KeyType& item);
 // if IsFull(), then StackFull(); else insert item into the top of the stack.
 Boolean IsEmpty();
 // if number of elements in the stack is 0, return TRUE(1) else return FALSE(0)
 KeyType* Delete(KeyType&); // if IsEmpty(), then StackEmpty() and return 0;
 // else remove and return a pointer to the top element of the stack.
```

Implementation of Stack by Array

• How to check whether a stack is full or empty?


```
Private:
int top;
KeyType *stack;
int MaxSize;
template<class KeyType>
Stack<KeyType>::Stack(int MaxStackSize):
 MaxSize(MaxStackSize) {
 stack=new KeyType[MaxSize];
 top=-1;
template<class KeyType>
inline Boolean Stack<KeyType>::IsFull() {
if (top==MaxSize-1) return TRUE;
else return FALSE;
template<class KeyType>
inline Boolean Stack<KeyType>::IsEmpty() {
if (top==-1) return TRUE;
else return FALSE;
```

Add An Element to A Stack

```
Template <class KeyType>
void Stack<KeyType>::Add(const KeyType& x)
 /* add an item to the global stack */ if (IsFull())
 stack_full(); else
 stack[++top]=x;
```

Delete An Element from A Stack


```
Template <class KeyType>
KeyType* Stack<KeyType>::Delete(KeyType& x)
 // return the top element from the stack
 if (IsEmpty())
 stack_empty();
 /* returns and error key */
 return 0;
 D
 x=stack[top--];
 return &x;
```

Outline

- Templates in C++
- The Stack Abstract Data Type
- The Queue Abstract Data Type
- A Mazing Problem
- Evaluation of Expressions

Queue: First-In-First-Out (FIFO) List

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

Application: Job Scheduling

Insertion and deletion from a sequential queue

front	rear	Q[0]	Q[1]	Q[2]	Q[3]	Comments
-1	-1					Queue is empty
-1	0	J1				J1 is added
-1	1	J1	J2			J2 is added
-1	2	J1	J2	J3		J3 is added
0	2		J2	J3		J1 is deleted
1	2			J3		J2 is deleted

Abstract Data Type of Queue

```
Template <class KeyType>
class Queue {
// objects: A finite ordered list with zero or more elements
 public:
  Queue(int MaxQueueSize = DefaultSize);
  // Create an empty queue whose maximum size is MaxQueueSize
  Boolean IsFull(); /* if number of elements in the queue is equal to the maximum size of
 the queue, return TRUE(1); otherwise, return FALSE(0) */
  void Add(const KeyType& item); // if IsFull(), then QueueFull(); else insert item at rear of the queue
  Boolean IsEmpty(); // if number of elements in the queue is equal to 0,
 return TRUE(1) else return FALSE(0)
  KeyType* Delete(KeyType&);
  // if IsEmpty(), then QueueEmpty() and return 0;
  // else remove the item at the front of the queue and return a pointer to it
```

Implementation 1: Using Array

```
Private:
 int front, rear;
 KeyType *queue;
 int MaxSize;
Template < class KeyType >
Queue<KeyType>::Queue(int MaxQueueSize):MaxSize(MaxQueueSize) {
 queue=new KeyType[MaxSize];
 front=rear= -1;
 How to check whether a
template<class KeyType>
inline Boolean Queue<KeyType>::IsFull() {
 stack is full or empty?
 if (rear==MaxSize-1) return TRUE;
 else return FALSE;
 template<class KeyType>
inline Boolean Stack<KeyType>::IsEmpty() {
 if (front==rear) return TRUE;
 else return FALSE;
```

Add An Element to A Queue


```
Template <class KeyType>
void Queue<KeyType>::Add(const KeyType& x)
 /* add an item to the global stack */
 if (IsFull())
 QueueFull();
 else
 queue[++rear]=x;
```

Delete An Element from A Queue

```
Template <class KeyType>
KeyType* Queue<KeyType>::Delete()
  // return the top element from the stack
  if (IsEmpty())
 /* returns and error key */
 Problem:
 QueueEmpty();
 There may be available space
 return 0;
 when QueueFull is true, i.e.,
  x=queue[++front];
 data movements are required.
  return x;
```

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)

Implementation 2: Regard an Array as a Circular Queue

Two indices

- front: point out the start (empty space)
- 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 Circular Queue

• Add 5 items to an empty circular queue

An Example Circular Queue (Contd.)

- Add 2 more items as a full circular queue
- Delete J1 and J2, and then add J8 and J9

An Example Circular Queue (Contd.)

• How to recognize an empty and a full circular queue?

Add An Element to A Circular Queue

```
Template < class KeyType >
void Queue<KeyType>::Add(const KeyType&)
 int newrear = (rear+1)% MaxSize;
 if (front==newrear)
 QueueFull();
 else
 queue[rear=newrear]=x;
```

Delete An Element from A Circular Queue

```
Template<class KeyType>
KeyType* Queue<KeyType>::Delete(KeyType& x)
 /* remove front element from the queue */ if (front == rear)
 QueueEmpty();
 return 0;
 front = (front+1)% MaxSize;
 x=queue[front];
 return &x;
```


Outline

- Templates in C++
- The Stack Abstract Data Type
- The Queue Abstract Data Type
- A Mazing Problem
- Evaluation of Expressions

A Mazing Problem

```
entrance
maze[1][1]
 exit
 1: blocked path 0: through path
 maze[m][p]
```

A Possible Representation


```
typedef struct {
 int a; /* row */
 int b; /* col */
} offsets;
offsets move[8];
/*array of moves for
each direction*/
```

next_row = row + move[dir].a; next_col = col + move[dir].b;

Name	Dir	Move[dir].a	Move[dir].b	
N	0	-1	0	
NE	1	-1	1	
Е	2	0	1	
SE	თ	1	1	
S	4	1	0	
SW	5	1	-1	
W	6	0	-1	
NW	7	-1	-1	

Use a Stack to Keep Pass History

- What is the maximal size of the stack?
 - A maze is represented by a two-dimensional array *maze[m][p]*
 - Since each position is visited at most once, at most $m \times p$ elements can be placed in the

```
typedef struct {
  int x;
  int y;
  int dir;
} item;
item stack[m*p];
```

```
0 0 0 0
 (2,4,6) (2,3) Mark (2,3)
 0 1 0 0
 (1,4,4)
 (1,3,2)
 (1,2,2)
 (1,1,2)
Stack
 Action
 Position
 (1,1) Mark (1,1) Move back
(1,1,2) (1,2) Mark (1,2) (1,4,4) (2,4)
 (1,3,2)
(1,2,2) (1,3) Mark (1,3) (1,2,2)
 (1,1,2)
(1,1,2)
(1,3,2) (1,4) Mark (1,4) Move back
(1,2,2)
 (1,3,2) (1,4)
(1,1,2)
 (1,2,2)
(1,4,4) (2,4) Mark (2,4) (1,1,2)
(1,3,2)
(1,2,2)
(1,1,2)
```

Program 3.15

cout << "not path found" << endl ;</pre>


```
initialize stack to the maze entrance coordinates and direction east;
while (stack is not empty)
 (i, j, dir) = coordinates and direction deleted from top of stack;
 while (there are more moves)
 (g, h) = coordinates of next move;
 if ((g == m) & (h == p)) success;
 if ((!maze[g][h]) // legal move
 && (!mark[g][h]) // haven't been here
 before
 mark[g][h] = 1;
 dir = next direction to try;
 add (i, j, dir) to top of stack;
 i = g; j = h; dir = north;
```


Pseudo code

Program as the assignment 1

Program 3.16

```
void path (int m, int p)
/* Output a path (if any) in the maze;
maze[0][i]=maze[m+1][i]=maze[j][0]=maze[j][p+1]=1, 0 <=i <= p+1, 0 <=j <= m+1. */
 //start at (1,1)
 mark[1][1] = 1;
  Stack<items> stack(m*p);
 items temp;
  temp.x = 1; temp.y = 1; temp.dir = E; To build borders
  stack.Add(temp);
  while (!stack.IsEmpty()) // stack not empty
 temp = *stack.Delete(temp); // unstack
 int i = \text{temp.x}; int j = \text{temp.y}; int d = \text{temp.dir};
 while (d < 8) // move forward
 int g = i = move[d].a;
 int h = j + move[d].b;
 if ((g == m) & (h == p))
 { // reached exit
```


```
//output path cout << stack;
 cout<<i<""<<j<<endl; /* last two squares on the path */
 cout << m << " " << p << endl; return;
 if ((!maze[g][h]) && (!mark[g][h])) {
 // new position mark[g][h] = 1;
 temp.x = i; temp.y = j; temp.dir = d+1;
 stack.Add(temp); // stack it
 i = g ; j = h ; d = N ; // move to (g, h)
 else d++; // try next direction
cout << "no path in maze " << endl ;</pre>
```

Outline

- Templates in C++
- The Stack Abstract Data Type
- The Queue Abstract Data Type
- A Mazing Problem
- Evaluation of Expressions

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 (Contd.)

• Infix:

- Each operator comes in-between the operands
- 2+3

Postfix

- Each operator appears after its operands
- 23+

• Prefix

- Each operator appears before its operands
- +23

Evaluation of Expressions (Contd.)

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 (Contd.)

- Phase 1: Infix to postfix conversion
 - $6/2-3+4*2 \rightarrow 62/3-42*+$
- Phase 2: Postfix expression evaluation
 - $62/3-42*+ \rightarrow 8$

Phase 2: Postfix Expression Evaluation

• 6 2 / 3 - 4 2 * +

Token	Stack		Top	
	[0]	[1]	[2]	
6	6			0
2	6	2		1
/	3			0
3	3	3		1
_	0			0
4	0	4		1
2	0	4	2	2
*	0	8		1
+	8			0

Program 3.18

```
void eval(expression e)
 /* Evaluate the postfix expression e. It is assumed that the last token (a token is either an operator, operand, or '#') in e is '#'. A function NextToken is used to get the next token
  from e. The function uses the stack stack */
 Stack<token> stack; //initialize stack
 for(token x=NextToken(e);x!='#';x=NextToken(e))
 if(x is an operand) stack.Add(x) // add to stack
 else
 { //operator
 remove the correct number of operands for operator x from stack;
 perform the operation x and store the result (if any) onto the stack;
  } // end of eval
```

Phase 1: Infix to Postfix Conversion

• Assumptions:

- operators: +, -, *, /, %
- operands: single digit integer

Phase 1: Infix to Postfix Conversion (Contd.)

- 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.

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></eos>		-1	abc*+

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*
С	+	1	ab*c
<eos></eos>		-1	ab*c+

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

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 d	* ₂	0	abc+* ₁
d	*2	0	abc+* ₁ d
<eos></eos>		-1	abc+* ₁ d* ₂

Rules

- 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)
- "(" has lowest in-stack precedence (i.e. 8), and highest incoming precedence (i.e. 0).

• No operator other than the matching right parenthesis ")" should cause it to get

unstacked

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

Multiple Stacks and Queues

Two stacks

Multiple Stacks and Queues (Contd.)

- 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 (Contd.)

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

