


Data Structures and Algorithms Design DSECLZG519

BITS Pilani

Plani | Dubai | Goa | Hyderabad

Parthasarathy


DSECLZG519 - Contact Session #3 **Linear Data Structures**

lead

Agenda for CS #3

- 1) Recap of CS#2
- 2) Simplified Master's Theorem
- 3) Linear Data structures
- 4) Stacks
 - Stack implementation using array
 - Stack applications
 - Expression Evaluation
 - O Infix to postfix conversion [Self-Study] Available in appendix of this presentation
- 5) Queues
 - Queue implementation using array
 - Circular Queue
 - Applications of Queue
- 6) Linked List
 - Singly Linked list
 - Doubly Linked list Insertion & Deletion
- 7) Stack & Queue implementation using linked list
- 8) A word on Amortized analysis
- 9) Q&A


Recap of CS#2

- General Rules and Problems
- Mathematical analysis of Non-recursive algorithms
- Mathematical analysis of Recursive algorithms
 - Iteration vs Recursion
 - Recurrence Tree
 - o Iterative Substitution
- Masters Theorem
 - Masters method with an example for each case


Operations on Data

- Typical operations on data:
 - Add data to a data collection (insert)
 - Remove data from a data collection (delete)
 - Ask questions about the data in a data collection (search, exists, update etc.)


Linear Data Structures

- Data is organized in a linear fashion.
- Simple ADTs, example:
 - Stack
 - Queue
 - Vector
 - Lists
 - Sequences

All these are called *Linear Data Structures*


Non-linear Data Structures

- > Data is not organized in a linear fashion.
- > Relationship exists among data.
- > Examples:
 - o Trees
 - Graphs


Arrays

- Array is a finite set of homogeneous elements stored in adjacent/contiguous memory locations. It is represented by a single name.
- ➤ Each location element is identified by a single name with its index. The first element is A[0], the second element is A[1] and so on ..
- ➤ If there are N elements in the array, the last element will be A[N-1].


innovate achieve lead

Stacks

- A stack is a container of objects that are inserted and removed according to the last-in-first-out (LIFO) principle.
- Dbjects can be inserted at any time, but only the last (the most-recently inserted) object can be removed.
- Inserting an item is known as "pushing" onto the stack. "Popping" off the stack is synonymous with removing an item.
- ➤ Pushing and popping happens only in one end called the top.

Stacks


Stacks: An Array Implementation

- Create a stack S using an array by specifying a maximum size N for our stack.
- The stack consists of an N-element array *S* and an integer variable *t*, the index of the top element in array *S*.


• Array indices start at 0, so we initialize t to -1

Stacks: An Array Implementation

Pseudo code

Algorithm size()

return t+1


Algorithm isEmpty()

if
$$t == -1$$

return true

return false


Algorithm top()

if isEmpty() then

return Error

return S[t]

Algorithm push (o)

if size() == N then

return Error/Overflow

$$t=t+1$$

$$S[t] = 0$$

Algorithm pop()

if isEmpty() then

return Error/Underflow

$$e = S[t]$$

$$S[t] = null$$

$$t=t-1$$


return e

innovate achieve lead

Operations on Stack Demo

Consider array based implementation of stack S. Assume that the maximum size of the stack is 3 elements. Show the contents of the STACK (trace through) at each step, for the following sequence of operations. Mention exceptions like empty/full if any.

Operations: PUSH (1), POP, PUSH (2), PUSH (3), PUSH (4), PUSH (5), POP, POP, POP


Stacks: An Array Implementation

The array implementation is simple and efficient (methods performed in O(1)).

Disadvantage

- There is an upper bound, N, on the size of the stack.
- The arbitrary value *N* may be too small for a given application OR a waste of memory.


Applications of Stack

- > Stacks can be used for expression evaluation. [In class]
- ➤ Stacks can be used for Conversion from one form of expression to another. [In Appendix of this presentation]
- ➤ Stacks can be used to check parenthesis matching in an expression. [Self-study/Webinar]
- ➤ Stack data structures are used in backtracking problems (recursion). [Explore!]

innovate achieve lead

Forms of Expression

Arithmetic expressions can be written in 3 different forms or notations:

- ➤ Infix Notation : Notation in which the operator symbol is placed in between its operands. Ex : A + B, C D, A * D etc.
- ➤ Pre-fix Notation: It is also called as Polish notation and refers to the notation in which the operator symbol is placed **before** its operands (when operator precedes the operands). Ex:+AB,-CD, *AD etc.
- ➤ Post-fix Notation: It is also called as reverse polish notation and refers to the notation in which the operator symbol is placed **after** its operands (when operator follows the operands). Ex: AB+, CD-, AD*

Algorithm: Evaluation of Postfix expression using Stack


Algorithm:

- 1) Add a right parentheses ")" at the end of the arithmetic expression F
- 2) Scan F from left to right and repeat step 3 and step 4 for each element of F until the sentinel ")" is encountered.
- 3) If an operand is encountered, put it onto stack
- 4) If an operator \bigcirc is encountered, then:
 - a. Remove the 2 top elements from the stack, where n1 is the top element and n2 is the next-to-top element.
 - b. Evaluate n2 🛛 n1
 - c. Place the result of (b) back on stack.

X

: is any operator

Endif

End of step 2 loop

- 5) Set value equal to the top element of stack.
- 6) Exit

Example: Evaluation of Postfix expression using stack


Evaluate $AB+C-BA+C^-$ where A=1,B=2 and C=3

$$\rightarrow 12 + 3 - 21 + 3 ^ -)$$

Symbol Encountered	N1 (top)	N2(2 nd top)	Value = N2 op N1	STACK
1				1
2				1 2
+	2	1	1+2 = 3	3
3				3 3
-	3	3	3 -3 = 0	0
2				0 2
1				021
+	1	2	2+1 = 3	03
3				033
۸	3	3	3^3 = 27	0 27
-	27	0	0 - 27 = -27	-27
)	-	-	-27	Empty


Hence, the evaluation of this expression leads to the answer -27

Evaluate the following postfix expressions:


- \circ ABC+*CBA-+* where A=1,B=2 and C=3
- 0 5 7 5 * 12 4 * 24 / 6 + +


After you solve it, verify your answer by putting the postfix expression in this tool https://www.free-online-calculator-use.com/postfix-evaluator.html

- A queue differs from a stack in that its insertion and removal routines follows the **first-in-first-out** (FIFO) principle.
- Elements may be inserted at any time, but only the element which has been in the queue the longest may be removed.
- Elements are inserted at the **rear** (enqueued) and removed from the **front** (dequeued)


The queue supports three fundamental methods:

- ➤ Enqueue(S:ADT, o:element): Inserts object o at the rear of the queue; an error occurs if the queue is full
- ➤ **Dequeue(S:***ADT*): Removes the object from the front of the queue; an error occurs if the queue is empty
- > Front(S:ADT):element Returns, but does not remove, the front element; an error occurs if the queue is empty

Queues: An Array Implementation

- Create a queue using an array
- A maximum size *N* is specified.
- The queue consists of an N-element array *Q* and two integer variables:
 - f, index of the front element (which is the candidate to be removed by a dequeue operation)
 - -r, index of the next available array cell (cell which can be used in enqueue operation)
 - Initially, f=r=0 and the queue is empty if f=r


Disadvantage


Repeatedly enqueue and dequeue a single element N times.

Finally, f=r=N.

- No more elements can be added to the queue, *though there is space in the queue !!*

Solution

Let f and r wraparound the end of queue (circular queue).


Queues: An Array Implementation

• "wrapped around" configuration


- Each time r or f is incremented, compute this increment as $r = (r+1) \mod N$ or $f = (f+1) \mod N$
- When array is full f = r (same as empty condition), then how do we know if it's a queue full or queue empty? There are many ways to handle this (Explore this!!). Simple approach to handle this, insist that Q can never hold more than N-1 objects (This is your textbook way but not a good way ⊕).


Queues: An Array Implementation

Pseudo code

```
Algorithm size()
return (N-f+r) mod N
Algorithm isEmpty()
return (f=r)
Algorithm front()
if isEmpty() then
return Error
return Q[f]
```

```
Algorithm dequeue()
if isEmpty() then
 return Error
0=0[f]
O[f]=null
f = (f+1) \mod N
return o
Algorithm enqueue (o)
```

Applications of Queue

- Used in CPU scheduling
- Used in Disk scheduling
- ➤ Priority queue is used in heaps [We will look at this in later session]
- **>** ...
- > ...

Arrays: Pluses and minuses

- + Fast element access.
- -- Impossible to resize.
- Many applications require resizing!
- Required size not always immediately available.

List ADT

- A sequence of items where positional order matter
- <a1, a2,..., an-1, an>
- Lists are very general in computing
- e.g. student list, list of events, list of appointments etc

List Operations


- Supports the following methods for a list S:refer to relative positions in the list
- first ():Return the position of the first element of S; an error occurs if S is empty.
- last():Return the position of the last element of S; an error occurs if S is empty.
- isFirst(p):Return a Boolean value indicating whether the given position is the first one in the list.
- islast (p)
- before(p):Return the position of the element of S preceding the one at position p; an error occurs if p is the first position.
- after (p) ,size(),isEmpty(),insertAfter(), remove()


Singly Linked Lists

A singly linked list is a concrete data structure consisting of a sequence of nodes

Each node stores

- element
- link to the next node


Doubly Linked List


A doubly linked list is often more convenient!

Nodes store:

- element
- link to the previous node
- link to the next node


Special trailer and header nodes


Insertion

We visualize operation insertAfter(p, X):


Insertion Algorithm

```
Algorithm insertAfter(p,e):
  Create a new node v
  v.setElement(e)
  v.setPrev(p) {link v to its predecessor}
  v.setNext(p.getNext()) {link v to its successor}
  (p.getNext()).setPrev(v) {link p's old successor to v}
  p.setNext(v) {link p to its new successor, v}
 {the position for the element e}
```

Deletion

• We visualize remove(p)


Deletion Algorithm

Algorithm remove(p):

```
t = p.element {a temporary variable to hold the return value}
(p.getPrev()).setNext(p.getNext()) {linking out p}
(p.getNext()).setPrev(p.getPrev()) {linking out p}
p.setPrev(null) {invalidating the position p}
p.setNext(null)
return t
```


Worst-cast running time

In a doubly linked list

- + insertion at head or tail is in O(1)
- + deletion at either end is on O(1)
- -- element access is still in O(n)


Stacks: Singly Linked List implementation

Nodes (data, pointer) connected in a chain by links


 the head or the tail of the list could serve as the top of the stack

Queues: Linked List Implementation


• Dequeue - advance head reference


Appendix: Forms of Expression


Examples:

#	Infix	Prefix	Postfix
1	(A+B) * C	*+ABC	AB+C*
2	A+(B*C)	+A*BC	ABC*+
3	A ^ B * C – D	- * ^ ABCD	AB ^ C * D -
4	(A+B)/(C-D)	/+AB-CD	AB+CD-/

The computer usually evaluates an arithmetic expression in infix notation in 2 steps. First, it converts the expression to postfix notation, and then it evaluates the postfix expression. In both these steps, the stack is used !! Let us examine how stack is used ☺

Appendix : Algorithm: Infix to Postfix using Stack


The following algorithm transforms the infix expression Q into its equivalent postfix expression P.

- 1) Push "(" onto STACK, and add ")" to the end of Q
- 2) scan Q from left to right and repeat steps 3 to 6 for each element of Q until the stack is empty
- if an operand is encountered add it to P
- if a left parenthesis is encountered push it onto the stack
- if an operator is encountered, then
 - (a) Repeatedly pop from STACK and add to P each operator (on top of the STACK) which has same precedence as or higher precedence than the operator encountered
 - (b) Add the encountered operator to the stack [end of IF structure]
- 6) if a right parenthesis is encountered, then:
 - (a) repeatedly pop from the stack and add to P each operator (on top of the STACK) until a left parenthesis is encountered
 - (b) remove the left parenthesis [do not add left parenthesis to P]

[End of IF structure] [End of step 2 loop]

Exit

42

Appendix: Example: Converting Infix to Postfix using Stack


Consider the infix expression Q to be $A + B * C \rightarrow A + B * C$)

#	Symbol Encountered	Postfix String P (Output)	STACK Contents
1			(
2	A	A	(
3	+	A	(+
4	В	AB	(+
5	*	AB	(+*
6	C	ABC	(+*
7)	ABC*	(+
8	-	ABC*+	(
9	-	ABC*+	Empty

Hence, the postfix expression P is **ABC***+

Appendix: Example: Converting Infix to Postfix using Stack


Consider the infix expression Q to be $(A+B) * C \rightarrow (A+B) * C$

#	Symbol Encountered	Postfix String P (Output)	STACK Contents
1			(
2	(((
3	A	A	((
4	+	A	((+
5	В	AB	((+
6)	AB+	(
7	*	AB+	(*
8	С	AB+C	(*
9)	AB+C*	Empty
10	-	AB+C*	Empty

Hence, the postfix expression P is **AB+C***


- 1) Convert the following infix expressions into postfix expressions using stack (trace it as we did in class):
- \circ A+(B+C)*D
- \circ B+C-D/E*F
- \circ (A+B)+(C/D)*E
- $\circ A + B*(C + D E)*F$

After you solve it, verify your answer by putting the infix expression in this tool :

https://www.mathblog.dk/tools/infix-postfixconverter/

Thank You for your time & attention!

Contact: parthasarathypd@wilp.bits-pilani.ac.in

Slides are Licensed Under: CC BY-NC-SA 4.0

