3장. 스택(Stack)과 큐(Queue)

- 스택의 개념
- 큐의 개념
- 미로 찾기 문제(Mazing Problem) 시시인 기사(로

수식의 계산(Evaluation of Expression)

■ 다중 스택과 큐

1. 스택(Stack)의 개념

- 스택의 정의
 - 삽입과 삭제가 "top"이라 불리는 한쪽 끝 지점에서 발생하는 순서화 리스트
 - Last-In-First-Out (LIFO)

■ Example: 시스템 스택

■ ADT 3.1: 스택 ADT

Example: 시스템 스택(Run-time Stack)

- 시스템에서 함수 호출을 처리하기 위해 사용
- 재귀함수 호출의 성능과 관련

ADT 3.1: 스택 ADT

```
ADT Stack
 객체: 0 혹은 그 이상의 유한 개 원소로 구성된 <u>순서화 리스트</u>
 함수:
 for all stack ∈ Stack, item ∈ element, max_stack_size ∈ 양의 정수
 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 Push(stack, item) ::= 2 947
 return void
 if (IsFull(stack)) stack_full 4
 else insert item into top of stack and return
 Boolean IsEmpty(stack) ::=
 if (stack == CreateS(max_stack_size)) return TRUE
 else return FALSE
 Element Pop(stack) ::=
 return surter
 if (IsEmpty(stack)) stack_empty else remove and return the item on the top of the stack
```

•

스택 ADT의 구현(1)

```
Stack CreateS(max_stack_size) ::=
 #define MAX_STACK_SIZE 100
 typedef struct {
 int key;
 /* other fields */
 } element;
 top=-1, 6 0/120/21 push popol
 element stack[MAX_STACK_SIZE];
 int top ≠ -1; // 전역 변수
Boolean IsEmpty(Stack) ::= top < 0; top===-(
 4-101
Boolean IsFull(Stack) ::= top >= MAX_STACK_SIZE - 1;
 top=0 top >MAX_STACK_SIZE
```

스택 ADT의 구현(2)

```
void push(element item)
 // 스택에 새로운 항목을 추고
 if (top >= MAX_STACK_SIZE
 stack_full();
 return;
 stack[top]에는 데이터 저장.
 top = 0으로 초기화될 경우?
 stack[++top] = item;
 top= -
element pop()
 // 스택 top의 항목을 return
 if (top == -1)
 Ton
 return stack_empty();
 return stack[top--];
 もりこの
 3장. 스택과 큐 (Page 7)
```


1 구 (Queue)의 개념

- 큐의 정의
 - 삽입과 삭제가 다른 쪽에서 발생하는 순서화 리스트
 - 삽입이 발생하는 위치: rear
 - 삭제가 발생하는 위치: front
 - First-In-First-Out (FIFO)

■ ADT 3.2: 浔 ADT


```
ADT Queue
 객체: 0 혹은 그 이상의 유한 개 원소로 구성된 순서화 리스트
 함수:
 for all queue ∈ Queue, item ∈ element, max_queue_size ∈ 양의 정수
 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, max queue size)) return 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 queue_empty
 else remove and return the item at front of queue
```

4

큐 ADT의 구현(1)

```
Queue CreateQ(max_queue_size) ::=
 #define MAX Q SIZE 100
 typedef struct {
 int key;
 /* other fields */
 } element;
 heat=0
 Front =0
 element queue[MAX_Q_SIZE];
 int rear = -1, front = -1 // 전역 변수
Boolean IsEmptyQ(queue) ::= front == rear;
Boolean IsFullQ(queue) ::= rear == MAX_Q_SIZE - 1;
```

-

큐 ADT의 구현(2)

```
void addq(element item)
{ // Queue에 새로운 항목을 추가
if (rear >= MAX_Q_SIZE 1) {
 queue_full();
 return;
 }
 queue[++rear] = item;
} া 대한 전에서
```

```
element deleteq()
{ // Queue의 항목을 return
 if (front == rear) return queue_empty();
 return queue[++front];
}
```


Example: 작업 스케줄링(Job Scheduling)

- 작업 큐(job queue)는 운영체제에 의해 관리
- 작업들간에 우선순위의 차이는 없다고 가정.
 - 우선순위 큐는 "5장 Tree"에서 설명.

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

-

원형 큐(Circular Queue)

- 배열을 이용하여 큐를 구현할 때 발생하는 문제점
 - QueueFull의 조건: rear == max_Q_SIZE 1
 - 문제점: 큐에 저장된 원소의 수 < max_Q_SIZE
 - 큐의 모든 항목들을 왼쪽으로 이동
 - 최악의 성능: O(MAX_Q_SIZE)

원형 큐(Circular Queue)

rear + 1 == front
or
rear == (front -1 + max_queue_size) % max_queue_size)

3장. 스택과 큐 (Page 14)

원형 큐의 구현


```
element deleteq()
{ // 원형 큐의 항목을 return
 if (front == rear)
 return queue_empty();
 front = (front + 1) % MAX_Q_SIZE;
 return queue[front];
}
```

C-OB-OA ABC MOX 4119 37] Front it (hear: - maxtl) Quiet [NOW) = Just reor + t

3. 미로 찾기(Mazing Problem)

- 2차원 배열을 이용한 미로의 구현
 - maze[row][column]: 0 길, 1 벽
 - 그림 3.8 참조
- 이동 방향
 - 8방향(N, NE, E, SE, S, SW, W, NW)
 - 각 방향에 대한 maze 배열의 첨자 변환: 그림 3.9
- 경계 지역: 8방향이 아님. (모서리: 3방향, 변: 5방향)
 - m × p 미로를 (m + 2) × (p + 2) 미로로 변환
 - 각 경계 영역의 maze 배열값은 1로 설정
 - 입구: maze[1][1], 출구: maze[m][p]

그림 3.9: 이동가능 지점

-

미로찾기 프로그램의 구현(1)

■ 8가지 이동방향을 구현하기 위해 move[8] 배열 사용

```
typedef struct {
 short int x;
 short int y;
} offsets;
offsets move[8];
```

Name	Dir	move[dir].x	move[dir].y
N	0	-1	0
NE	1	-1	1
E	2	0	1
SE	3	1	1
S	4	1	0
SW	5	1	-1
W	6	0	-1
NW	7	-1	-1

그림 3.8: 예제 미로

미로찾기 프로그램의 구현(2)

- 현재 좌표가 (row, col)일 경우, 다음 이동좌표의 계산
 - next_row = row + move[dir].x
 - next_col = col + move[dir].y
- 북쪽(N)부터 다음 이동좌표를 차례대로 계산하여 이동 가능한 지(즉, 길 or 벽) 확인한 후, 길이면 이동.
- 한번 갔었던 길을 다시 갈 필요는 없으므로, 기존에 다녀온 길들을 mark[m+2][p+2] 배열에 저장
 - 모든 mark[row][col]의 값은 0으로 초기화
 - maze[i][j]를 방문한 후, mark[i][j]를 1로 설정

■ 갔다가 길이 없을 경우 돌아와야지? stack 사용

```
#define MAX_STACK_SIZE 100 // = m × p
  short int row:
  short int col:
  short int dir:
} element;
element stack[MAX_STACK_SIZE];
```

maze: 43 mark: 7231 안가받길 0

3장. 스택과 큐 (Page 21)

Maze (NY)(NC)==0 D&

mark(nr) (nc) == 0

Program 3.11: 미로찾기 초기버전(1)

Program 3.11: 미로찾기 초기버전(2)

```
if (maze[next_row][next_col] == 0 &&
 mark[next_row][next_col] == 0) {
 // 정상적인 길이며 아직 방문한 적이 없음
 mark[next_row][next_col] = 1; // 이제 방문
 // 현재 좌표와 방향을 stack에 저장
 add <row, col, dir> to the top of the stack;
 row = next_row;
 col = next_col;
 dir = north;
printf("No path found \n");
```

-

Program 3.12: 미로찾기 최종버전(1)

```
void path(void)
{ // 미로를 통과하는 경로가 존재할 경우, 이를 출력
  int i, row, col, next_row, next_col, dir;
  int found = FALSE;
  element position;
  // 미로의 입구좌표와 E 방향으로 stack 초기화
  mark[1][1] = 1; top = 0;
  stack[0].row = 1; stack[0].col = 1; stack[0].dir = 2
  while (top > -1 && !found) { // stack이 empty가 아니고, 아직
 // 경로를 발견 못할 때까지 실행
 position = pop(); // top의 위치로 이동
 row = position.row; col = position.col;
 dir = position.dir;
```


Program 3.12: 미로찾기 최종버전(2)

```
while (dir < 8 && !found) { // 8방향을 차례대로 검사
 next_row = row + move[dir].x; // move in direction dir
 next_col = col + move[dir].y;
 if ( next_row == EXIT_ROW && next_col == EXIT_COL )
 found = TRUE; // 출구 발견. 경로는 어디에?
 else if (!maze[next_row][next_col] &&
 !mark[next_row][next_col] ) { // 아직 안 가본 길
 mark[next_row][next_col] = 1;
 position.row = row;
 position.col = col;
 position.dir = ++dir;
 push(position); // 현재 좌표와 방향을 stack 저장
 row = next_row; // 안 가본 길로 전진. 방향은 북쪽
 col = next_col;
 dir = 0:
 else ++dir;
```


```
if (found) {
 // stack에 저장된 경로 출력
 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 " );
```


4. 수식 계산(Evaluation of Expressions)

수식에서 Precedence와 Associativity

■ Precedence: 연산자들간의 우선 순위

■ Associativity: 동일한 우선순위를 갖는 연산자들간의 실행 순서

• Example
•
$$x = (a / b) - c + (d * e) - (a * c)$$

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

$$\mathbf{x} = ((a / (b - c + d)) * (e - a) * c$$

C 언어에서 Precedence/Associativity(1)

Token	Operator	Precedence	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
* / %	multiplicative	13	left – to – right
+ -	binary add or subtract	12	left – to – right

C 언어에서 Precedence/Associativity(2)

<< >>	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
П	logical or	4	left – to – right
?:	conditional	3	right – to – left
= += -= /= *= % <<= >>= &= ^=	assignment	2	right – to – left
,	comma	1	left – to – right

중위 표기법과 후위 표기법

- 중위 표기법(Infix notation) < 씨만 원기
 - 피연산자들 사이에 연산자가 위치
 - 괄호를 포함할 수 있고, 계산 과정이 복잡
- 후위 표기법(Postfix notation)

 $(2+(3\times4))$

- 피연산자들 다음에 연산자가 위치
- 괄호가 필요없고, 한번의 스캔으로 수식 계산 가능

Infix	Postfix
2 + 3	2 3 +
$(a * b) + 5$ $(\alpha h *) + 5$	a b * 5 +
a + (b * 5) a b 5 * +	a b 5 * +
(1+2)*7	12+7*
(a/(b-c+d))*(e-a)*c	a b c - d + / e a - * c *

Postfix 수식의 계산

- Stack을 이용: 6 2 / 3 4 2 * +
 - 피연산자는 스택에 저장
 - 연산자의 경우, 스택에서 피연산자 pop & 결과를 push

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

Postfix 수식 계산을 위한 자료구조

```
#define MAX_STACK_SIZE 100

#define MAX_EXPR_SIZE 100

typedef enum { Iparen, rparen, plus, minus, times, divide, mod, eos, operand } precedence; int stack [ MAX_STACK_SIZE ]; // global stack char expr [ MAX_EXPR_SIZE ]; // input string
```

-

Program 3.13: Postfix 수식 계산(1)

```
int eval (void)
  // expr[] 배열에 문자열로 저장된 postfix 수식 계산.
  // expr[]과 stack[], 그리고 top은 전역변수임.
  // get_token() 함수는 수식의 각 문자의 precedence를 return
  // 수식에서 피연산자는 한 문자로 구성된다고 가정.
  precedence token;
  char symbol;
  int op1, op2;
  int n = 0; // 수식 문자열의 현재 판독 위치 expr의 행세()
  top = -1; // stack 초기화
  token = get_token(&symbol, &n);
  while (token != eos) {
 push(symbol - '0'); // 피연산자를 만나면 스택에 저장
```


```
else { // stack에서 피연산자 2개를 제거한 후 이를 이용하여
供外
 //수식을 계산한 후 결과를 다시 stack에 저장
 op2 = pop(); // stack delete
 op1 = pop();
 switch ( token ) {
 case plus : push(op1 + op2);
 break;
 case minus : push(op1 - op2); break;
 case times : push(op1 * op2); break;
 case divide : push(op1 / op2); break;
 case mod : push(op1 % op2);
 token = get_token ( &symbol, &n );
 return pop(); // return result
```


Program 3.13: Postfix 수식 계산(3)

```
precedence get_token (char *symbol, int * n)
{ // 수식 문자열에서 다음 문자를 검사하여 해당 token을 반환
 enum
  *symbol = expr[(*n)++];
 token
  switch (*symbol)
 case '(': return lparen;
 case ')' : return rparen;
 case '+': return plus;
 case '-': return minus;
 case '/' : return divide;
 case '*': return times;
 case '%': return mod;
 case '__' : return (eos) ?
 : return operand; // 오류 검사 없음. 피연산자
 default
```


Infix 수식을 Postfix 수식으로 변환

- 방법 1: 괄호를 이용하여 변환
 - 예: a / b c + d * e a * c //
- र प्रमाधिक हे सि छो -((((a / b) - c) + (d * e)) - (a * c))
 - a b / c d e * + a c * -
 - 두 단계 처리로 인해 비효율적임

- 방법 2: Stack을 이용하여 변환
 - 연산자들의 우선순위를 이용하여 변환
 - 우선순위(top) < 우선순위(incoming): 입력 연산자를 스택에 저장
 - 우선순위(top) > 우선순위(incoming): 스택 top에 있는 연산자를 출력
 - 우선순위(top) = 우선순위(incoming): 결합성에 따라 처리
 - 괄호가 있는 수식 처리에 주의

ab/c-dex+acx-

그림 3.15: 수식 변환의 예(1) ^{엔자 노네이}

Token	[0]	Stack [1]	[2]	Тор	Output
а				-1	а
+	+			0	a
b	+			0	ab
*	+	*		1	ab
С	+	*		1	abc
eos				-1	abc abc*+

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

3장. 스택과 큐 (Page 37)

$$0 \times (h+c) \times d$$

고림 3.16: 수식 변환의 예(2)

	Token	7.01	Stack	[2]	Top	Output	•
		∜ [0]	[1]	[2]			
	a 🏉				-1	a	
	*	*			0	a	[a]
	1	*	(($)$		1	a	
	b	*	(1	ab	
	+	*	(+	2	ab	
	С	*	(+	2	abc	
L	-)	*			0	abc +	
	* 0	*			0	abc + *	
	d	*			0	abc + * d	
	eos	*			0	abc + * d *	

입력 연산자 (: 우선 순위가 가장 높다. 스택 top에서의 (: 우선 순위가 가장 낮다.

입력 연산자): (를 만날 때까지 스택에 있는 연산자들을 pop

4

수식 변환을 위한 자료구조

- 연산자를 위한 **stack** 필요
- 괄호 연산자를 처리하기 위한 두 종류의 우선순위
 - int isp[]: stack에 저장된 연산자의 우선순위 in-stack precedence
 - int icp[]: <u>입력 연산자의 우선순위</u>

incoming precedence

4

Program 3.15: 수식 변환(1)

```
void postfix ( void )
{ // 수식 변환 프로그램. (infix → postfix)
  // expr[](infix 저장)과 stack[], 그리고 top은 전역변수
  char symbol;
  precedence token;
  int n = 0;
  top = -1;
  push(eos); // place eos on stack fort 시작할 때 한 世 灣
  for (token = get_token(&symbol, &n); token != eos;
 token = get_token(&symbol, &n)) {
 if (token == operand) printf("%c", symbol);
 耳伊外か
```

3+(4X5)

stack + (X)

Program 3.15: 수식 변환(2)

```
else if (token == rparen) {
  // 왼쪽 괄호가 나올 때까지 stack pop
 while (stack[top] != Iparen) 외소교보를
 print_token(pop());
 pop(); // 왼쪽 괄호 제거
  else { // 우선순위가 높은 연산자 pop. associativity?
 while (isp[stack[top]] >= icp[token])
 print_token(pop());
 push(token);
 3+4×2
 stack + X
 342X+
while ((token = pop())! = eos)
  print_token(token); // stack의 모든 연산자 출력
printf("\n");
```

```
3X5+7
500 X++
3 5 1X+
```


5×6

■ 아래 수식을 **postfix** 수식으로 변환하고자 한다. 저장된 데이터가 가장 많을 때의 스택 내용을 표시하라.

[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]
×				(\times				

Postfix: 22 * 345 6

Postfix: 223456K-1+8+/**

	2 *	* 2 *	(3/((4-	5 * 6	+ 7 -	+8))		
[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]	
ostfi	ix: ŋ	9	۷ 4	- L	LY	Ę —	Λ	45	3+/	/ *
	,	1	1, 1,	1	0	<i>)</i>	, (1 2		1
		//		\						/
			, \		_					_

3장. 스택과 큐 (Page 42)

5. 다중 스택과 큐 (Multiple Stacks and Queue)

- 스택이나 큐를 배열로 구현할 경우 문제점
 - 정적 메모리 할당.
 - 스택/큐 오버플로우 혹은 메모리 낭비
- 다중 스택과 큐의 기본 개념
 - memory[MSIZE]에 n 개의 스택/큐를 저장하자
- C 언어에서 다중 스택의 구현
 #define MSIZE 100 // 메모리 크기
 #define MAX_STACKS 10 // 최대 스택 수
 // 전역 메모리 선언
 element memory[MSIZE];
 int top[MAX_STACKS];
 int boundary[MAX_STACKS+1];
 int n; // 사용자가 입력한 스택의 수

C 언어에서 다중스택의 구현(1)

■ memory[] 배열을 n개의 스택으로 균등하게 분할 top [0] = boundary [0] = -1; for (i = 1; i < n; i++) - 5 top [i] = boundary [i] = (MSIZE / n) * i - 1; boundary [n] = MSIZE - 1; 100/5=20×1 - [= 19]

- Stack_Full과 Stack_Empty 조건
 - Stack_Full f(i) = f(i+1)
 - top[stack_no] == boundary[stack_no + 1]
 - Stack_Empty +op(()= b(()
 - top[stack_no] == boundary[stack_no]

다중 스택의 초기 구성

모든 스택은 초기에 empty이며, memory[] 배열을 균등하 게 배분.

C 언어에서 다중스택의 구현(2)

```
void push(int i, element item)
{ // i-번째 스택에 새로운 item을 추가
  if (top[i] == boundary [i+1])
 return ( stack_full ( i ) );
  memory[++top[i]] = item;
}
```

```
element pop(int i)
{ //i-번째 스택의 top에 저장된 항목을 삭제
 if (top[i] == boundary[i])
 return (stack_empty (i));
 return (memory[top[i]--]);
}
```


Stack_Full의 구현

- 배경
 - i-번째 스택이 full(top[i] == boundary[i+1]) 이라도 memory[] 배열 에는 여유 공간이 있을 수 있다.
 - boundary[]와 top[]을 변경하여 i-번째 스택에 추가적인 공간을 제공 하자...
- 구현 방법
 - 가정: top[stack_no] == boundary[stack_no+1]
 - \exists j (stack_no < j < n && top[j] < boundary[j+1])
 - 오른쪽 스택에 여유 공간 있음. 한칸씩 Shift Right.
 - \exists k (0 < k < stack_no && top[k] < boundary[k+1])
 - 왼쪽 스택에 여유 공간 있음. 한칸씩 Shift Left.
 - Otherwise, Memory_FULL
 - 실제로 구현해 볼 것!

DESENTAL

Stack_Full의 동작 예

3장. 스택과 큐 (Page 48)

AXB+ C/D

A+(B+c) (D-E

ABC+D/+E

ABC+D/+E

ABX(D/+E)

ABX(D/+E) $(a \times b) + ((c + b) \times e)$ ab * cd AB/C-DEX+ 354× 462/35+-+ 354+12/35+-+

