

Fundamentals of DS Stacks and Queues

Templates in C++

- Template function in C++ makes it easier to reuse classes and functions.
- A template may 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.

Two min() Functions

 The following program shows the weakness of strongly-typed languages:

```
int min(int a, int b) {
 return a < b ? a : b;
}

double min(double a, double b) {
 return a < b ? a : b;
}</pre>
```


The Template Solution

```
template <class Type>
Type min(Type a, Type b) {
 return a < b ? a : b;
}

main() {
 // ok: int min(int, int);
 min(10, 20);

 // ok: double min(double, double);
 min(10.0, 20.0);
}</pre>
```


```
template <class KeyType>
void SelectionSort(KeyType *a, int n)
// sort the n KeyType a[0] to a[n-1] into nondecreasing order
{
 for (int i = 0; i < n; i++)
 {
 int j = i;
 // find smallest KeyType in a[i] to a[n-1]
 for (int k = i+1; k < n; k++)
 if (a[k] < a[j]) j = k;
 // interchange
 KeyType temp = a[i]; a[i] = a[j]; a[j] = temp;
 }
}</pre>
```

```
float farray[100];
int intarray[200];
......
SelectionSort(farray, 100);
SelectionSort(intarray, 200);
```


Selection Sort Template (Cont.)

- Can we use the sort template for the Rectangle class?
- Well, not directly. We'll need to use operator overloading to implement "<" for Rectangle class.

Stack

- What is a stack? A stack is an ordered list in which insertions and deletions are made at one end called the top.
- It is also called a Last-In-First-Out (LIFO) list.

Stack (Cont.)

• Given a stack $S=(a_0, ..., a_{n-1}), a_0$ is the bottom element, a_{n-1} is the top element, and a_i is on top of element a_{i-1} , 0 < i < n.

Inserting and Deleting elements in a stack

System Stack

process of subroutine calls

Top/ CURRENT-ADDR

Whenever a function is invoked, the program creates a structure, referred to as an activation record or a stack frame, and places it on top of the system stack.

previous frame pointer
return address

previous frame pointer
previous frame pointer
previous frame pointer
return address
previous frame pointer
return address
main

previous frame pointer

System Stack before *a*1 is invoked

System Stack after *a*1 is invoked

fp: a pointer to current stack frame

ADT 3.1 Abstract Data Type Stack


```
template <class KeyType>
class Stack
{ // objects: A finite ordered list with zero or more elements
 public:
 Stack (int MaxStackSize = DefaultSize);
 ~Stack();
 // Create an empty stack whose maximum size is MaxStackSize
 bool IsFull();
 // if number of elements in the stack is equal to the maximum size
 // of the stack, return TRUE(1) else return FALSE(0)
 bool IsEmpty();
 // if number of elements in the stack is 0, return TRUE(1) else return FALSE(0)
```


ADT 3.1 Abstract Data Type Stack (cont.)


```
KeyType& Top();

// Return top element of stack


void Push(const KeyType& item);

// if IsFull(), then StackFull(); else insert item into the top of the stack.

KeyType* Pop(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

 a_{n-1}

 a_2

 a_1

 a_0

- Implementation of stack ADT
 - use an one-dim array stack[MaxSize]
 - bottom element is stored in stack[0]
 - top points to the top element
 initially, top=-1 for an empty stack
 - data member declarations in class
 template < class KeyType >
 class Stack
 private:
 int top:

public:

KeyType *stack;

int MaxSize;

3

Array index 0 1

n-1

 a_{n-1}

Implementation of Stack by Array (cont.)

constructor definition

```
template <class KeyType>
Stack<KeyType>::Stack (int MaxStackSize) : MaxSize (MaxStackSize)
{
 stack = new KeyType[MaxSize];
 top = -1;
}
```

• member function IsFull()
template <class KeyType>
inline bool Stack<KeyType>::IsFull()

{
 if (top == MaxSize-1) return TRUE;
 else return FALSE;
}

Implementation of Stack by Array (cont.)

member function IsEmpty()

```
template <class KeyType>
inline bool Stack<KeyType>::lsEmpty() { return top == -1;}
```

• member function Top() template <class KeyType> Top() inline KeyType& Stack<KeyType>::Top() { if (IsEmpty()) throw "Stack is empty"; return stack[top]; }

Implementation of Stack by Array (cont.)

Push operation

```
template <class KeyType>
void Stack<KeyType>::Push(const KeyType& x)
{ // add x to stack
  if (IsFull()) StackFull();
  else stack[++top] = x;
}
```

Pop operation template <class KeyType> KeyType Stack<KeyType>::Pop()
 { // Remove top element from stack.
 if (IsEmpty()) StackEmpty(); return 0; KeyType x = stack[top--];
 return x;

*StackFull() and StackEmpty() depend on the particular application

- scan expression from left to right until eos.
 - when a left parenthesis is encountered, push it on the stack
 - when a right parenthesis is encountered, pop one from the stack and check whether they are matching.
 - If the satck is empty then error.
 - Else if they are Not matching parentheses, then error.
- If the stack is not empty, then error otherwise, expression is correct.

Program

```
int Check(char expr[])
 int i=0;
 stack<char,100> stk;
 while (expr[i]!='\0')
 char in_symbol = expr[i];
 switch(in_symbol)
 case '(':
 case '[':
 case '{':
 stk.Push(in_symbol); break;
 case ')':
 case ']':
 case '}':
 if stk.IsEmpty() return -1;
 char st_symbol = stk.Pop();
 if (st_symbol == '(' && in_symbol !=')' ||
 (st_symbol == '[' && in_symbol !=']' ||
 (st\_symbol == '\{' && in\_symbol !='\}') return -1;
 i++;
 If (!stk.IsEmpty()) return -1;
 return 1;
```


Evaluation of Expressions

- One of the challenges for higher-level programming languages is to generate machine-language instructions to evaluate an arithmetic expression.
- X = A/B C + D * E A * C may have several meanings.
- Still a formidable task to generate a correct instruction sequence.
- Expression = {operands, operators, delimiters}
- Operators = {unary, binary, ...}

Evaluation of Expression in

C++

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

 Expressions are converted into Postfix notation before compiler can accept and process them.

$$X = A/B - C + D * E - A * C$$

Infix $A/B-C+D*E-A*C$
Postfix => $AB/C-DE*+AC*-$

no need for parentheses and priority of the operators if using postfix notation!

Operation	Postfix
$T_1 = A / B$	T ₁ C-DE*+AC*-
$T_2 = T_1 - C$	T ₂ DE*+AC*-
T ₃ = D * E	T ₂ T ₃ +AC*-
$T_4 = T_2 + T_3$	T ₄ AC*-
$T_5 = A * C$	T ₄ T ₅ -
$T_6 = T_4 - T_5$	T ₆

Postfix Evaluation

- Read in the expression
- Process each character of the expression until eos:
 - If the character corresponds to a single-digit number (characters '0' to '9'), then push the corresponding number onto the stack.
 - If the character corresponds to one of the arithmetic operators (characters '+', '-', '*', and '/'), then
 - Pop a number off of the stack. Call it operand2.
 - Pop a number off of the stack. Call it operand1.
 - Combine these operands using the arithmetic operator, as follows:
 Result = operand1 operator operand2
 - · Push result onto the stack.
- When the end of the expression is reached, pop the remaining number off the stack. This number is the value of the expression.

Postfix Expression execution

Infix to Postfix: e.g. 1

• $A + B * C \Rightarrow ABC * +$

next token	stack	output
none	empty	none
A	empty	A
+	+	A
В	+	AB
*	+*	AB
С	+*	ABC
done	+	ABC*
done	empty	ABC*+

Infix to Postfix: e.g. 2

• $A * (B + C) * D \Rightarrow ABC + D*$

next token	stack	output
none	#	none
A	#	A
*	#*	A
(#*(A
В	#*(AB
+	#*(+	AB
С	#*(+	ABC
)	#*	ABC+
*	#*	ABC+*
D	#*	ABC+*D
done	#	ABC+*D*

Infix to Postfix

Different Cases:

- Operands: Immediately output.
- ·Close parenthesis: Pop stack symbols until an open parenthesis appears.
- •Operator: Pop all stack symbols until a symbol of lower precedence or a right-associative symbol of equal precedence appears. Then push the operator.
- •End of input: Pop all remaining stack symbols.

Two functions: isp (in-stack priority), icp (in-coming priority)

•	Symbol	In-Stack Priority	In-Coming Priority
)	-	-
	**	3	4
	*,/	2	2
	binary +,-	1	1
	(0	4
	#	-1	-

Golden rule: operators are taken out of the stack as long as their in-stack priority, isp, is greater than or equal to the incoming priority, icp of the incoming operator.

```
// Output the postfix form of the infix expression e. Also, '#' is used at the bottom of the stack
 Stack<char> stack; // initialize stack
 char x,y;
 int j=0;
 stack.Push('#');
 for (int i=0, x=\inf[x[i]; x!='\0'; i++, x=\inf[x[i])
 switch(x)
 case operand:
 postfix[j++]=x; break;
 // unstack until '('
 case rtpar:
 y = stack.Pop();
 while (y!=ltpar) {postfix[j++]= y; y = stack.Pop(); }break;
 y = \text{stack.Pop()};
 case operator:
 while(isp(y) \geq icp(x))
 \{postfix[j++]=y; y = stack.Pop(); \}
 stack.Push(y); // restack the last y that ws unstacked
 stack.Push(x);
 // end of expression; empty stack
 y = \text{stack.Pop}(); while (y != '\#') \{ \text{postfix}[j++] = y; y = \text{stack.Pop}(); \}
 postfix[j]='0';
```

void Infix Postfix (char infix[], char postfix[])

Multiple Stacks

Two stacks:

