

Stacks and Queues

Prof. Michael Tsai 2017/02/21

Stack

- Stack represents an ordered and linear list
- "Stack of plates"
- Taken from and placed onto the top
- Pop: take an element
- Push: place an element
- Example →
- First in, ???? Out A: Last

Therefore, Stack is a "First-In-Last-Out" (FILO) or "Last-In-First-Out" (LIFO) data structure.

Stack Operations

- So, what operations can be supported by a stack?
- What parameters do they need?
- Initialize a stack
- Push an element
- Pop an element
- Is it empty?
- Is it full?

Stack Usage Example: System Stack

- A program uses a stack to store information about the calling function.
- What are stored?
- Activation record or stack frame
 - return address: where the calling function's next instruction is located.
 - previous frame pointer: the location of the last stack frame (in the stack)
 - local variables
- Example
- Recursive call?
- Stack overflow?

Return address

Local variables

Previous frame pointer

Return address

Stack Usage Example: Is it Palindrome?

- If a word looks the same forward and backward.
- Examples:
 - Noon, civic, racecar, madam
 - Was it a cat I saw
- Q: how do we use a stack to check if a string is a palindrome?

Stack Usage Example: Balanced parentheses

• Q: how do we use a stack to check if a string has balanced parentheses (each '(' is matched with a ')' in the string.)?

Think about it!

How to implement a stack?

- First version: using array
- What else do we need except the array to store the data?
 - A variable to record the index of the top element.
- How to implement these operations?
 - Push
 - Pop
 - Empty?
 - Full?
 - Number of current elements?

```
struct ArrayStack {
 int top;
 int capacity;
 int *array;
};
struct ArrayStack *CreateStack() {
 struct ArrayStack *S = malloc(sizeof(struct
ArrayStack));
 if (!S) return NULL;
 S->capacity=4;
 S->top=-1;
 S->array=(int*)malloc(S->capacity*sizeof(int))
 if (!S->array) return NULL;
 return S;
```

```
int IsEmptyStack(struct ArrayStack *S) {
 return (S->top==-1);
}
int IsFullStack(struct ArrayStack *S) {
 return (S->top==S->capacity-1);
}
```

```
void Push(struct ArrayStack*S, int data) {
 if (IsFullStack(S))
 printf("Stack Overflow");
 else
 S->array[++S->top]=data;
int Pop(struct ArrayStack*S) {
 if (IsEmptyStack(S)) {
 printf("Stack is Empty");
 return 0;
 } else
 return (S->array[S->top--]);
```


What if it is full?

- array=(int*)malloc(S->capacity*sizeof(int));
- If we have more than "capacity" elements, then it is full!
- How do we enlarge the stack?
- Hint: realloc() to the rescue!
- realloc() can: (assume original size = n, new size = m)
 - I. Allocate a new chunk of memory, sized m (larger)
 - 2. Move the content of the memory at the original location to the new location
 - 3. Give you the address of the new memory
- Q: How large should you realloc()?

Queue

- What is a queue?
- Queue is also an ordered and linear list
- But,
- Add from the rear, take from the Front
- Delete, or DeQueue: take an element
- Add, or EnQueue: add an element
- First-In-????-Out?

A: First Out

Queue

- So, what operations can be supported by a queue?
- What parameters do they need?

- Initialize a queue
- Add an element (EnQueue)
- Take an element (DeQueue)
- Is it empty?
- Is it full?

How do we implement a queue?

- Let's use array again
- Record front and back of the queue in the array (indices)
- But, here comes a problem:

- The queue is full! But space is wasted.
- How to solve this problem?

Solution: circular array

- The end of the array is assumed "connected" to the start of the array
- This makes sure that the number of elements which can be stored by a
 queue is the same as the size of the array
- When is the queue empty?
- When is the queue full?
- Can we tell them apart?!

What if it is actually full?

• We use realloc() to obtain a large chunk of memory.

- Then, other work to be done?
- It does not look right after realloc(). realloc from size to 2*size

• How do we fix this?

What's Next?

 Before next lecture (week 3), read the assigned sections in the textbook.
 (there will be related in-class activities)

Applications of Stack & Queue (Reading assignment!)

接下來講一些應用:

• 計算機問題

· 迷宮問題 (回家自己看)

應用一:計算機

• 不是普通的計算機

• 題目: 如果打入一串如I+2*3-5/(4+5)/5的算式, 請寫一個演算法來算出這串算式的結果.

• 怎麼寫呢? 好複雜T_T

先來看看算式長什麼樣子

- 1+2*3-5/(4+5)/5
- 裡面有:
- Operand I, 2, 3, 5, 4, 5, etc.
- Operator + * /
- 括號-(,)
- 特色I: 左到右(left-to-right associativity)
- 特色2:一般這種寫法叫做infix (operator夾在operand中間)
- 先後順序要operator去"比大小"
- 例如乘除是大,加減是小,那麼就先乘除後加減

別種寫法: postfix

- 把operator放到兩個operands的後面
- 例如 2+3*4 →2 3 4 * +
- $a*b+5 \rightarrow ?$
- $(1+2)*7 \rightarrow ?$
- $a*b/c \rightarrow ?$
- $(a/(b-c+d))*(e-a)*c \rightarrow ?$
- a/b-c+d* \rightarrow ?
- e-a*c \rightarrow ?

Postfix有什麼好處?

- 沒有括號
- 用stack幫忙就可以很容易地算出結果!
- 例子:62/3-42*+
- 從左邊讀過去
- 讀到6, 放6進stack (stack: 6)
- 讀到2, 放2進stack (stack: 6 2)
- 讀到/, 取兩個operands (6和2), 算6/2, 然後答案放回去stack (stack: 3)
- 讀到3, 放3進stack (stack: 3 3)
- 讀到-, 取兩個operands(3和3), 算3-3, 然後答案放回去stack (stack: 0)
- 依此類推…(請同學上來繼續完成☺)

剩下來的"小問題": infix to postfix

- "小問題": 怎麼把infix expression轉成postfix expression?
- 第一種方法: (適合紙上談兵)
- I. 把整個expression
- 2. 把所有的operator都移到operand的後面去,方便去 除所有括號
- 3. 去除所有括號
- 但是實作上要怎麼做呢? (不希望做兩次)

又是一個可以利用stack解決的 問題

- 方法:
- I. 從左至右讀取expression
- 2. 碰到operand就直接輸出
- 3. 碰到operator時比較stack頂上的operator和目前讀到的operator哪一個比較"大" (precedence)
 - 如果目前讀到的operator比較大,就把operator放到stack裡
 - 如果一樣大或者現在讀到的operator比較小,就一直把stack裡面的operator拿出來印出來,一直到stack是空的或者現在的operator比stack頁的operator大
- 為什麼可以這樣做?
- 裡面括號需要先印出,但是卻是後讀到
- 比較外面的先用stack記起來, FILO, 由內而外

例子一

•請一位同學來解說 怎麼把a+b*c利用前述方法轉 換成postfix ③

• 那麼, 如果碰到括號怎麼辦?

括號

- 括號內的有優先性
- 因此當碰到右括號的時候,就立刻把stack中的東西一直拿出來直到 碰到左括號為止
- 舉例: a*(b+c)
- 輸出的內容, stack內容(最右邊為top)
- a
- a, *
- a, *(
- ab, *(
- ab, *(+
- abc, *(+
- abc+*

還有一些小問題

- · 小問題I:左括號的"大小"到底是多少?
- 碰到左括號一定要放進去stack →此時要是最大的
- 左括號的下一個operator一定要可以放進去→此時要是最小的
- 結論:
- 左括號有兩種"大小"
- 在stack內的時候優先性為最小
- 在stack內的時候優先性為最大
- 其他operator的優先性則不管在stack內外都一樣

還有一些小問題

- Q: 如何確保stack空的時候, 第一次碰到的operator可放進去?
- A: 在stack底部放入一個虛擬operator帶有最低的優先性
- Q: 如何確保讀到expression最後的時候, 可以把stack 裡面未取出的operator都拿出來?
- A: 字串最後可以加一個優先性最低的虛擬operator

例題

• a+(b*c/(d-f)+e)

• 用白板解說 (請同學?:P)

最後來一個有趣的迷宮問題吧

• 迷宫: **0**是路, **1**是牆壁. 每一部可以往上、下、左、 右和四個斜角方向走一步.

•問題:怎麼找出一條路從(0,0)走到(7,7)?(不一定

要量知

父 月		0	1	2	3	4	5	6	7
• 提 <i>ラ</i>	0	0	I	I	I	I	0	I	I
	1	0	0	0	0	0	0	0	I
	2	1	I	I	I	I	I	I	0
	3	I	0	0	0	0	0	0	I
	4	0	i	i	i	ı	I	I	I
	5	0	0	0	İ	I	0	I	0
	6	0	I	0	I	0	I	0	I
	7	0	I	I	0	I	I	I	0

走迷宮的時候,人要怎麼走?

- 最重要的時候,是碰到岔路的時候
- 先記起來,選其中一條走走看
- 如果碰壁了(一直沒有走到終點),就退回最後一次碰到的岔路,换另外一條岔路
- 關鍵字: 最後一次碰到的岔路 (不是最先碰到的)
- 所以是先進後出→使用stack
- 關鍵字: 換另外一條岔路
- 要記得上一次走過哪一條路了

一些細節

- Q: 那麼, stack裡面要存什麼呢?
- A:
- "岔路"的地方的
- 座標, 也就是(row, col)
- 試過那些岔路了(試到八個方向的哪個方向了)
- Q: 要怎麼預防繞圈圈? (永遠出不來)
- A: 標示所有已經走過的地方, 走過就不用再走了
- <注意> 這是因為不用找"最短"的路

讓我們來寫algorithm

```
• 把(row_start, col_start, 第一個方向) 放入stack
while(stack不是空的) {
 • 從stack拿出一組岔路點(row, col, dir)

 while(還有別的dir還沒試) {

 • 將(row, col)往dir方向移動,得到(row_n, col_n, dir).
 • 如果(row n, col n)就是終點, 則結束
 • 如果(row n, col n)不是牆壁且沒有來過 {
 • 標示(row n, col n)來過了
 • 把(row, col, dir的下一個方向)放入stack
 row=row n; col=col n; dir=第一個方向;
```