

CHAPTER 3

STACKS AND QUEUES

stack: a Last-In-First-Out (LIFO/FILO) list

an application of stack: stack frame of function call (activation record)


```
abstract data type for stack
structure Stack is
 objects: a finite ordered list with zero or more elements.
 functions:
  for all stack \in Stack, item \in element, max stack size
  ∈ positive integer
 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) ::=
 if (IsFull(stack)) stack full
 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) ::=
 if(IsEmpty(stack)) return
 else remove and return the item on the top
 of the stack.
```

Abstract data type Stack

Catalan Number

假設有n筆資料,依序執行push,中間可穿插pop,試 問其合法的排列組合有多少種可能?

$$\frac{\binom{2n}{n}}{n+1}$$

Implementation: using array

```
Stack CreateS(max stack size) ::=
 #define MAX STACK SIZE [1..n] /* maximum stack size */
 typedef struct {
 int key;
 /* other fields */
 } element;
 element stack[MAX STACK SIZE];
 int top = 0;
 Boolean IsEmpty(Stack) ::= top== 0;
 Boolean IsFull(Stack) ::= top == MAX STACK SIZE;
```


Add to a stack (Push)

Delete from a stack (Pop)

```
element pop(int *top)
{
  /* return the top element from the stack */
 if (*top == 0)
 return stack_empty(); /* returns and error key */
 return stack[(*top)--];
}

*top=item
 top=top-1
```


Queue: a First-In-First-Out (FIFO/LILO) list

- (1) 插入元素(Add) Rear 端
- (2) 删除元素(Delete) Front 端

Different Queue

- (1) FIFO Queue
- (2) Priority Queue
- (3) Double-ended Queue
- (4) Double-ended Priority Queue

Application: Job scheduling

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

^{*}Figure 3.5: Insertion and deletion from a sequential queue (p.108)

Abstract data type of queue

structure Queue is **objects:** a finite ordered list with zero or more elements. functions: for all $queue \in Queue$, $item \in element$, *max_queue_size* ∈ positive integer 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)) 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
 else remove and return the item at front of queue.
```

Abstract data type (Queue)

Implementation 1: using array

```
Queue CreateQ(max_queue_size) ::=
# define MAX_QUEUE_SIZE [1...n]
typedef struct {
 int key;
 /* other fields */
 } element;
element queue[MAX_QUEUE_SIZE];
int rear = 0;
int front = 0;
```

Add to a queue

```
void addq(int *rear, element item)
/* add an item to the queue */
  if (*rear == MAX QUEUE SIZE) {
 queue full();
 return;
 queue [++*rear] = item;
 Add to a queue
```

Delete from a queue


```
element deleteq(int *front, int rear)
{
/* remove element at the front of the queue */
 if ( *front == * rear)
 return queue_empty( ); /* return an error key */
 else
 return queue [++ *front];
}
```


Delete from a queue

problem: there may be available space when IsFullQ is true, i.e., movement is required.

Implementation 2: regard an array as a circular queue

EMPTY QUEUE

$$front = 0$$

 $rear = 0$

$$front = 0$$
$$rear = 3$$

Empty and nonempty circular queues

Create a circular queue

```
Queue CreateQ(max_queue_size) ::=
# define MAX_QUEUE_SIZE [0...n-1]
typedef struct {
 int key;
 /* other fields */
 } element;
element queue[MAX_QUEUE_SIZE];
int rear = 0;
int front = 0;
```

Add to a circular queue

```
void addq(int front, int *rear, element item)
{
/* add an item to the queue */
 *rear = (*rear +1) % MAX_QUEUE_SIZE;
 if (* front == *rear) then queue_full();
 return;
 }
 queue[*rear] = item;
}
```


Add to a circular queue

Delete from a circular queue

```
element deleteq(int* front, int rear)
 element item;
 /* remove front element from the queue and put it in item */
 if (*front == * rear) return queue empty();
 /* queue empty returns an error key */
 else
 *front = (*front+1) % MAX QUEUE SIZE;
 return queue[*front];
```

Delete from a circular queue

Problem: one space is left when queue is full

Full circular queues and then we remove the item

Create a circular queue (with n spaces used)

```
Queue CreateQ(max queue size) ::=
# define MAX QUEUE SIZE [0...n-1]
typedef struct {
 int key;
 /* other fields */
 } element;
element queue[MAX QUEUE SIZE];
int rear = 0;
int front = 0;
boolean tag =0
```

Add to a circular queue (with n spaces used)

```
void addq(int front, int *rear, element item)
{
  if (*rear=*front) and tag =1) then queue_full();
  else
 *rear = (*rear +1) % MAX_QUEUE_SIZE;
 queue[*rear]=item
 if (* front == *rear) tag=1;
}
```

Add to a circular queue

Delete from a circular queue (with n spaces used)

```
element deleteq(int* front, int rear)
 element item;
 if ((*front=*rear) and (tag=0)) then queue empty();
 else
 *front = (*front+1) % MAX QUEUE SIZE;
 return queue[*front];
 if (*front=*rear) then tag=0;
```

Delete from a circular queue

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:

$$(4/(2-2+3))*(3-4)*2=(4/3)*(-1)*2=-2.66666\cdots$$

How to generate the machine instructions corresponding to a given expression?

precedence rule + associative rule

Token	Operator	Precedence ¹	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
* / %	mutiplicative	13	Left-to-right

+ -	binary add or subtract	12	left-to-right
<<>>>	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
 	logical or	4	left-to-right

?:	conditional	3	right-to-left
= += -= /= *= %= <<= >>= &= ^= \frac{\frac{1}{3}}{3}	assignment	2	right-to-left
,	comma	1	left-to-right

- 1. The precedence column is taken from Harbison and Steele.
- 2.Postfix form
- 3.prefix form

*Figure 3.12: Precedence hierarchy for C (p.119)

user

compiler

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*-

*Figure 3.13: Infix and postfix notation (p.120)

Postfix: no parentheses, no precedence

Infix to Postfix Conversion (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.

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

(3) Delete all parentheses.

two passes

Infix	Prefix
a*b/c a/b-c+d*e-a*c a*(b+c)/d-g	/ <u>*abc</u> - <u>+-/abc*de*ac</u> -/*a+bcdg

- (1) evaluation
- (2) transformation

*Figure 3.17: Infix and postfix expressions (p.127)