

Unit III Linear Data Structures

Introduction to Data Structures

Data Structure

- ☐ Way of organizing and storing data in a computer system
- ☐ This organization is done under a common name.
- ☐ Depicts the logical representation of data in computer memory.

Types of Data Structure

Arrays

□ Collection of similar type data elements stored at consecutive locations in the memory.

Array Index
$$\longrightarrow$$
 $x[0]$ $x[1]$ $x[2]$ $x[3]$ $x[4]$ $x[5]$ $x[6]$

Elements of array \longrightarrow 50 60 40 20 8 6 9

- ☐ Advantages
 - Individual data elements can be easily referred.
- Limitations
 - Wastage of memory space.

Linked Lists

- ☐ To store data in the form of a list of nodes connected to each other through pointers.
- Each node has two parts data and pointer to next data

- ☐ Advantages
 - Optimize the use of storage space.
- Limitations
 - Individual elements cannot be referred directly

Stacks

☐ Maintains a list of elements in a manner that elements can be inserted or deleted only from one end (referred as top of the stack) of the list.

- ☐ LIFO-Last In First Out principle.
- ☐ Applications
 - Implementations of system processes like program control, recursion control

Queues

- ☐ Maintains a list of elements such that insertion happens at rear end and deletion happens at front end
- FIFO First In First Out principle

Trees

- ☐ Represent data containing hierarchical relationship between elements.
- ☐ Example: family trees, records and table of contents.

- □ Applications
 - Implementing search algorithms

Graphs

- ☐ It is a linked data structure that comprises of vertices and a group of edges.
- ☐ Edges are associated with certain values called weights.
- ☐ Helps to compute the cost of traversing the graph through a certain path.

Abstract Data Types (ADTs) in C

- ☐ C is not object-oriented, but we can still manage to inject some object-oriented principles into the design of C code.
- ☐ For example, a data structure and its operations can be packaged together into an entity called an ADT.
- There's a clean, simple interface between the ADT and the program(s) that use it.
- ☐ The lower-level implementation details of the data structure are hidden from view of the rest of the program.

☐ An abstract data type (ADT) is a set of operations and mathematical abstractions, which can be viewed as how the set of operations is implemented. Objects like lists, sets and graphs, along with their operation, can be viewed as abstract data types, just as integers, real numbers and Booleans.

Features of ADT.

- Modularity
 - Divide program into small functions
 - Easy to debug and maintain
 - Easy to modify
- o Reuse
 - Define some operations only once and reuse them in future
- o Easy to change the implementation

List ADT

LIST:

A list is a sequential data structure, ie. a collection of items accessible one after another beginning at the head and ending at the tail.

It is a widely used data structure for applications which do not need random access
Addition and removals can be made at any position in the list
lists are normally in the form of $a_1, a_2, a_3, \ldots, a_n$. The size of this list is n. The first element of
the list is a_1 , and the last element is a_n . The position of element a_i in a list is i.
List of size 0 is called as null list.

A list is a sequence of zero or more elements of a given type. The list is represented as sequence of elements separated by comma.

A1,A2,A3.....AN

where N>0 and A is of type element.

Basic Operations on a List

Crea	ating	a list
_		

☐ Traversing the list

☐ Inserting an item in the list

☐ Deleting an item from the list

□ Concatenating two lists into one

1. Storing a list in a static data structure(Array List)

- This implementation stores the list in an array.
- The position of each element is given by an index from 0 to n-1, where n is the number of elements.
- The element with the index can be accessed in constant time (ie) the time to access does not depend on the size of the list.
- The time taken to add an element at the end of the list does not depend on the size of the list. But the time taken to add an element at any other point in the list depends on the size

of the list because the subsequent elements must be shifted to next index value. So the additions near the start of the list take longer time than the additions near the middle or end.

• Similarly when an element is removed, subsequent elements must be shifted to the previous index value. So removals near the start of the list take longer time than removals near the middle or end of the list.

Problems with Array implementation of lists:

- Insertion and deletion are expensive. For example, inserting at position 0 (a new first element) requires first pushing the entire array down one spot to make room, whereas deleting the first element requires shifting all the elements in the list up one, so the worst case of these operations is O(n).
- Even if the array is dynamically allocated, an estimate of the maximum size of the list is required. Usually this requires a high over-estimate, which wastes considerable space. This could be a serious limitation, if there are many lists of unknown size.
- Simple arrays are generally not used to implement lists. Because the running time for insertion and deletion is so slow and the list size must be known in advance

2. Storing a list in a dynamic data structure(Linked List)

- The Linked List is stored as a sequence of linked nodes which are not necessarily adjacent in memory.
- Each node in a linked list contains data and a reference to the next node
- The list can grow and shrink in size during execution of a program.
- The list can be made just as long as required. It does not waste memory space because successive elements are connected by pointers.
- The position of each element is given by an index from 0 to n-1, where n is the number of elements.
- The time taken to access an element with an index depends on the index because each element of the list must be traversed until the required index is found.
- The time taken to add an element at any point in the list does not depend on the size of the list, as no shifts are required
- Additions and deletion near the end of the list take longer than additions near the middle or start of the list. because the list must be traversed until the required index is found

Array versus Linked Lists

1.Arrays are suitable for

- Randomly accessing any element.
- Searching the list for a particular value
- Inserting or deleting an element at the end.

2.Linked lists are suitable for

- -Inserting/Deleting an element.
- -Applications where sequential access is required.
- -In situations where the number of elements cannot be predicted beforehand.

Array Based Implementation

Array is a collection of specific number of data stored in consecutive memory locations.

Operations on Array

- Insertion
- Deletion
- Merge
- Traversal
- Find

Insertion Operation on Array

- It is the process of adding an element into the existing array. It can be done at any position.
- Insertion at the end is easy as it is done by shifting one position towards right of last element if it does not exceeds the array size
- Example

i) Insertion at the end:

ii) Insertion at specified position

20	10	30			
A[0]	A[1]	A[2]	A[3]	A[4]	A[5]

Insert(40,1,A)

20	10	30			
A[0]	A[1]	A[2]	A[3]	A[4]	A[5]

First shift the last element one position right (from location 2 to 3)

20	10		30		
A[0]	A[1]	A[2]	A[3]	A[4]	A[5]

Shift the element (10) one position right (from location 1 to 2)

20		10	30		
A[0]	A[1]	A[2]	A[3]	A[4]	A[5]

Now insert element (40) at location 1

20	40	10	30		
A[0]	A[1]	A[2]	A[3]	A[4]	A[5]

• Routine to insert an element in an array

Deletion operation on an Array

- It is the process of removing an element from the array at any position
- Routine

```
\{ \\ if(P == N-1) \\ temp = A[P]; \\ else \\ \{ \\ temp = A[P]; \\ for(i = P; i < N-1; i++) \\ A[i] = A[i+1]; \\ \} \\ N = N-1; \\ return temp; \\ \}
```

Merge Operation

• It is the process of combining two sorted array into single sorted array.

• Routine to merge two sorted array

```
void merge(int a[],int n, int b[],int m)
 int c[n+m];
 int i=j=k=0;
 while(i < n \& \& j < m)
 {
 if(\ a[i]{<}b[j])
 c[k] = a[i];
 i++;
 k++;
 else
 {
 c[k]=b[j];
 j++;
 k++;
 }
 while(i<n)
 c[k] = a[i];
 i++;
 k++;
 while(j<m)
 {
 c[k] = a[i];
 j++;
 k++;
```

```
}
```

Find operation

• It is the process of searching an element in the given array. If the element is found, it returns the position of the search element otherwise NULL.

• Routine

```
int find(int x, int a[], int N)
{
 int pos,flag=0;
 for(int i=0;i<N;i++)
 {
 if(x==a[i])
 {
 flag=1;
 pos=i;
 break;
 }
 }
 if(flag==1)
 printf("element %d is found at position %d",x,pos);
 else
 printf("Element not found");
 return pos;
}</pre>
```

Traversal operation

- It is the process of visiting the elements in an array.
- Routine

```
void traversal(int a[],int n)
{
 for(int i=0;i<n;i++)
 printf(a[i]);
}</pre>
```

Merits and demerits of array implementation of lists

Merits

- Fast, random access of elements
- Memory efficient very less amount of memory is required

Demerits

- Insertion and deletion operations are very slow since the elements should be moved.
- Redundant memory space difficult to estimate the size of array.

Linked List Implementation

Linked list consists of series of nodes. Each node contains the element and a pointer to its successor node. The pointer of the last node points to the NULL.

Types of linked list

- 1. Singly linked list
- 2. Doubly linked list
- 3. Circular linked list

Singly Linked Lists

A singly linked list is a linked list in which each node contains only one link field pointing to the next node in the list.

Doubly Linked Lists

A doubly linked list is a linked list in which each node has three fields namely data field, forward link(FLINK) and Backward Link(BLINK). FLINK points to the successor node in the list whereas BLINK points to the predecessor node.

Circular Linked List

In circular linked list the pointer of the last node points to the first node. It can be implemented as

- Singly linked circular list
- Doubly linked circular list

Singly Linked Lists

A singly linked list is a linked list in which each node contains only one link field pointing to the next node in the list.

Declaration for Linked List

```
struct node;
 typedef struct node *List;
 typedef struct node *Position;
 int isLast(List L);
 int isEmpty(List L);
 Position Find(int X,List L);
 void Delete(int X, List L);
 Position FindPrevious(int X,List L);
 Position FindNext(int X,List L);
 void insert(int X,List L, Position P);
 void DeleteList(List L);
 struct node
 int Element;
 Position Next;
 };
Routine to insert an element in the List
void Insert(int X,List L, Position P)
{
 Position Newnode;
 Newnode=malloc(sizeof(struct node));
 if(Newnode!=NULL)
 {
 Newnode\rightarrowElement=X;
 Newnode\rightarrowNext=P\rightarrowNext;
 P→Next=Newnode;
 }
}
```

Example : *Insert*(25,*L*,*P*)


```
Routine to check whether the list is empty
int isEmpty(List L) /* returns 1 if L is empty */
 if(L \rightarrow Next == NULL)
 return 1;
Routine to Check whether the current position is Last
int isLast(Position P,List L)
 if(P \rightarrow Next == NULL)
 return 1;
Find Routine
Position Find(int X,List L)
 Position P;
 P=L\rightarrow Next;
 While(P!=NULL && P \rightarrow Element!=X)
 P=P\rightarrow Next;
 return P;
FindPrevious Routine
Position FindPrevious(int X,List L)
{
 Position P;
 P=L:
 While(P→Next!=NULL && P→Next
 \rightarrowElement!=X) P= P\rightarrowNext;
 return P;
FindNext Routine
Position FindNext(int X,List L)
{
 Position P;
 P=L\rightarrow Next;
 While(P \rightarrow Next! = NULL && P \rightarrow Element! = X)
 P=P\rightarrow Next;
 return P→Next;
```

}

Routine to delete an element from the list

```
void Deletion(int X,List L)
{
 Position P, Temp;
 P=FindPrevious(X,L);
 if(isLast(P,L)
 {
 Temp= P \rightarrow Next;
 P \rightarrow Next = Temp \rightarrow Next;
 Free(Temp);
 }
}
Routine to delete the list
void DeleteList(List L)
{
 Position P,Temp;
 P=L\rightarrow Next;
 L→Next=NULL;
 while(P!=NULL)
 {
 Temp=P;
 P=P\rightarrow Next;
 Free(Temp);
 }
}
```

Doubly Linked Lists

A doubly linked list is a linked list in which each node has three fields namely data field, forward link(FLINK) and Backward Link(BLINK). FLINK points to the successor node in the list whereas BLINK points to the predecessor node.

BLINK	Data Element	FLINK		
Node in Doubly Linked List				

Structure Declaration

```
struct node
{
 int Element;
 struct node *FLINK;
 struct node *BLINK;
};
```

```
Routine to insert an element in a doubly linked list
void Insert(int X, List L, Position P)
 struct node *Newnode;
 Newnode=malloc(sizeof(struct node));
 if(Newnode!=NULL)
 {
 Newnode\rightarrowElement = X;
 Newnode\rightarrowFlink = P\rightarrowFlink;
 P \rightarrow Flink \rightarrow Blink = Newnode;
 P \rightarrow Flink = Newnode;
 Newnode \rightarrowBlink=P;
 }
}
Routine to delete an element in a doubly linked list
void Deletion(int X,List L)
 Position P;
 if(Find(X,L)
 {
 Temp=P;
 P \rightarrow Flink \rightarrow Blink = NULL;
 Free(Temp);
 }
 else
 Temp=P;
 P \rightarrow Blink \rightarrow Flink = P \rightarrow Flink;
 P \rightarrow Flink \rightarrow Blink = P \rightarrow Blink;
 Free(Temp);
 }
}
```

Advantages

- Deletion operation is easier
- Finding the predecessor and successor of a node is easier.

Disadvantages

• More memory space is required since it has two pointers.

Singly Linked Circular Lists

Circular Linked List

In circular linked list the pointer of the last node points to the first node. It can be implemented as

- o Singly linked circular list
- Doubly linked circular list

Singly linked circular list

Structure Declaration

```
struct node
{
 int Element;
 struct node *Next;
};
Routine to insert an element in the beginning
void Insert_beg(int X, List L)
{
 struct node *Newnode;
 Newnode=malloc(sizeof(struct node));
 if(Newnode !=NULL)
 {
 Newnode\rightarrowElement=x;
 Newnode\rightarrowNext=L\rightarrowNext;
 L \rightarrow Next = Newnode;
 }
Routine to insert an element in the middle
void Insert_mid(int X, List L,Position P)
{
 struct node *Newnode;
 Newnode=malloc(sizeof(struct node));
```

if(Newnode !=NULL)

```
Newnode\rightarrowElement=x;
 Newnode\rightarrowNext=P\rightarrowNext;
 P \rightarrow Next = Newnode;
 }
Routine to insert an element in the last
void Insert_last(int X, List L)
 struct node *Newnode;
 Newnode=malloc(sizeof(struct node));
 if(Newnode !=NULL)
 {
 P=L;
 while(P \rightarrow Next!=L)
 P=P\rightarrow Next;
 Newnode\rightarrowElement=x;
 P→Next= Newnode;
 Newnode\rightarrowNext=L;
 }
}
Routine to delete an element from the beginning
void dele_First(List L)
 Position Temp;
 Temp= L \rightarrow Next;
 L \rightarrow Next = Temp \rightarrow Next;
 free(Temp);
}
Routine to delete an element from the middle
void dele_mid(int X,List L)
 Position P,Temp;
 P=FindPrevious(X,L);
 if(!isLast(P,L))
 Temp= P \rightarrow Next;
 P \rightarrow Next = Temp \rightarrow Next;
 free(Temp);
 }
}
```


Routine to delete an element in the last

```
void dele_last(int X, List L)
{

Position P,Temp;
P=L;
while(P→Next→Next!=L)
P=P→Next;
Temp=P→Next;
P→Next= L;
Free(Temp);
}
```

Doubly Linked Circular Lists

A doubly linked circular list is a doubly linked list in which the forward link of the last node points to the first node and backward link of the first node points to the last node of the list.

Structure Declaration

```
struct node
{
 int Element;
 struct node *FLINK;
 struct node *BLINK;
};

Routine to insert an element at the beginning
void Insert_beg(int X, List L)
{
 Position Newnode;
 Newnode=malloc(sizeof(struct node));
 if(Newnode!=NULL)
 {
 Newnode→Element = X;
 }
}
```

```
Newnode\rightarrowFlink = L\rightarrowFlink;
 L \rightarrow Flink \rightarrow Blink = Newnode;
 L \rightarrow Flink = Newnode:
 Newnode \rightarrowBlink=L;
 }
}
Routine to insert an element in the middle
void Insert_mid(int X, List L,Position P)
 Position Newnode;
 Newnode=malloc(sizeof(struct node));
 if(Newnode!=NULL)
 Newnode\rightarrowElement = X;
 Newnode\rightarrowFlink = P\rightarrowFlink;
 P \rightarrow Flink \rightarrow Blink = Newnode;
 P \rightarrow Flink = Newnode:
 Newnode \rightarrowBlink=P;
 }
Routine to insert an element at the last
void Insert_last(int X, List L)
{
 Position Newnode,P;
 Newnode=malloc(sizeof(struct node));
 if(Newnode!=NULL)
 {
 P=L;
 While(P \rightarrow Flink! = NULL)
 P = P \rightarrow Flink;
 Newnode\rightarrowElement = X;
 P \rightarrow Flink = Newnode;
 Newnode\rightarrowFlink = L;
 Newnode \rightarrowBlink=P;
 L \rightarrow Blink = Newnode;
 }
Routine to delete an element from the beginning
void dele_first(List L)
```

```
Sri vidya college of engineering and technology
 {
 Position Temp;
 if(L \rightarrow Flink! = NULL)
 Temp= L \rightarrow Flink;
 L \rightarrow Flink = Temp \rightarrow Flink;
 Temp \rightarrow Flink \rightarrow Blink = L;
 free(Temp);
 }
 }
 Routine to delete an element from the middle
 void dele_mid(int X,List L)
 Position P, Temp;
 P=FindPrevious(X);
 if(!isLast(P,L)
 {
 Temp= P \rightarrow Flink;
 P \rightarrow Flink = Temp \rightarrow Flink;
 Temp \rightarrow Flink \rightarrow Blink = P;
 free(Temp);
 }
 Routine to delete an element from the last
 void dele_last(List L)
 Position Temp;
 P=L;
 While(P \rightarrow Flink! = L)
 P = P \rightarrow Flink;
 Temp= P;
 P \rightarrow Blink \rightarrow Flink = L;
 L \rightarrow Blink = P \rightarrow Blink;
 free(Temp);
 }
```

course material

Polynomial Manipulation – Insertion, Deletion

Representing a polynomial using a linked list:

A polynomial can be represented in an array or in a linked list by simply storing the coefficient and exponent of each term. However, for any polynomial operation, such as addition or multiplication of polynomials, you will find that the linked list representation is more easier to deal with. First of all note that in a polynomial all the terms may not be present, especially if it is going to be a very high order polynomial.

Consider,

$$5x^{12} + 2x^9 + 4x^7 + 6x^5 + x^2 + 12x$$

Now this 12th order polynomial does not have all the 13 terms (including the constant term). It would be very easy to represent the polynomial using a linked list structure, where each node can hold information pertaining to a single term of the polynomial.

Each node will need to store the variable x, the exponent and the coefficient for each term.

It often does not matter whether the polynomial is in x or y. This information may not be very crucial for the intended operations on the polynomial. Thus we need to define a node structure to hold two integers, viz. exp and coff.

Compare this representation with storing the same polynomial using an array structure. In the array we have to have keep a slot for each exponent of x, thus if we have a polynomial of order 50 but containing just 6 terms, then a large number of entries will be zero in the array. You will also see that it would be also easy to manipulate a pair of polynomials if they are represented using linked lists.

Addition of two polynomials:

Consider addition of the following polynomials

$$5 x^{12} + 2 x^9 + 4x^7 + 6x^6 + x^3$$

 $7 x^8 + 2 x^7 + 8x^6 + 6x^4 + 2x^2 + 3 x + 40$

The resulting polynomial is going to be $5 x^{12} + 2 x^9 + 7 x^8 + 6 x^7 + 14 x^6 + 6 x^4 + x^3 + 2 x^2 + 3 x + 40$

Now notice how the addition was carried out. Let us say the result of addition is going to be

stored in a third list. We started with the highest power in any polynomial. If there was no item having same exponent, we simply appended the term to the new list, and continued with the process. Wherever we found that the exponents were matching, we simply added the coefficients and then stored the term in the new list.

If one list gets exhausted earlier and the other list still contains some lower order terms, then simply append the remaining terms to the new list. Now we are in a position to write our algorithm for adding two polynomials. Let phead1, phead2 and phead3 represent the pointers of the three lists under consideration. Let each node contain two integers exp and coff.

Let us assume that the two linked lists already contain relevant data about the two polynomials. Also assume that we have got a function append to insert a new node at the end of the given list.p1 = phead1;

```
p2 = phead2;
Let us call malloc to create a new node p3 to build the third list
p3 = phead3;
/* now traverse the lists till one list gets exhausted */
while ((p1 != NULL) || (p2 != NULL))
/* if the exponent of p1 is higher than that of p2 then the next term in final list is going to be the
node of p1*/
while (p1 -> exp > p2 -> exp)
p3 -> exp = p1 -> exp;
p3 \rightarrow coff = p1 \rightarrow coff;
append (p3, phead3);
/* now move to the next term in list 1*/
p1 = p1 -> next;
/* if p2 exponent turns out to be higher then make p3 same as p2 and append to final list*/
while (p1 -> exp < p2 -> exp)
p3 -> exp = p2 -> exp;
p3 -> coff = p2 -> coff;
append (p3, phead3);
p2 = p2 -> next;
/* now consider the possibility that both exponents are same, then we must add the coefficients
to get the term for the final list */
while (p1 -> exp = p2 -> exp)
```

```
p3-> exp = p1-> exp;
p3->coff = p1->coff + p2-> coff;
append (p3, phead3);
p1 = p1->next;
p2 = p2->next;
}
```

/* now consider the possibility that list2 gets exhausted , and there are terms remaining only in list1. So all those terms have to be appended to end of list3. However, you do not have to do it term by term, as p1 is already pointing to remaining terms, so simply append the pointer p1 to phead3 */

```
if ( p1 != NULL) append (p1, phead3);
else
append (p2, phead3);
```


Now, you can implement the algorithm in C, and maybe make it more efficient.

Stack ADT

- Stack is a specialized data storage structure (Abstract data type).
- Unlike arrays, access of elements in a stack is restricted.
- It has two main functions
 - o push
 - o pop
- Insertion in a stack is done using push function and removal from a stack is done using pop function.
- Stack allows access to only the last element inserted hence, an item can be inserted or removed from the stack from one end called the top of the stack. It is therefore, also called Last-In-First-Out (LIFO) list.
- Stack has three properties:
 - o capacity stands for the maximum number of elements stack can hold
 - o *size* stands for the current size of the stack
 - o *elements* is the array of elements.

The Stack: Last In-First Out (LIFO)

- 1. **createStack function** This function takes the maximum number of elements (maxElements) the stack can hold as an argument, creates a stack according to it and returns a pointer to the stack. It initializes Stack S using malloc function and its properties.
- 2 **push function** This function takes the pointer to the top of the stack S and the item (element) to be inserted as arguments. Check for the emptiness of stack
- 3. **pop function** This function takes the pointer to the top of the stack S as an argument.
- 4. **top function** This function takes the pointer to the top of the stack S as an argument and returns the topmost element of the stack S.

Properties of stacks:

- 1. Each function runs in O(1) time.
- 2. It has two basic implementations
 - Array-based implementation It is simple and efficient but the maximum size of the stack is fixed.
 - Singly Linked List-based implementation It's complicated but there is no limit on the stack size, it is subjected to the available memory.

Stacks - C Program source code

```
#include<stdio.h>
#include<stdlib.h>
/* Stack has three properties, capacity stands for the maximum number of elements stack can
hold.
 Size stands for the current size of the stack and elements is the array of elements */
typedef struct Stack
 int capacity;
 int size:
 int *elements;
}Stack:
/* crateStack function takes argument the maximum number of elements the stack can hold,
creates
  a stack according to it and returns a pointer to the stack. */
Stack * createStack(int maxElements)
 /* Create a Stack */
 Stack *S;
 S = (Stack *)malloc(sizeof(Stack));
 /* Initialise its properties */
 S->elements = (int *)malloc(sizeof(int)*maxElements);
 S->size = 0:
 S->capacity = maxElements;
 /* Return the pointer */
 return S;
}
void pop(Stack *S)
```

```
/* If stack size is zero then it is empty. So we cannot pop */
 if(S->size==0)
 printf("Stack is Empty\n");
 return;
 /* Removing an element is equivalent to reducing its size by one */
 else
 S->size--;
 return;
}
int top(Stack *S)
 if(S->size==0)
 printf("Stack is Empty\n");
 exit(0);
 /* Return the topmost element */
 return S->elements[S->size-1];
void push(Stack *S,int element)
 /* If the stack is full, we cannot push an element into it as there is no space for it.*/
 if(S->size == S->capacity)
 {
 printf("Stack is Full\n");
 else
 /* Push an element on the top of it and increase its size by one*/
 S->elements[S->size++] = element;
 }
```

```
return;
}
int main()
 Stack *S = createStack(5);
 push(S,7);
 push(S,5);
 push(S,21);
 push(S,-1);
 printf("Top element is %d\n",top(S));
 pop(S);
 printf("Top element is %d\n",top(S));
 pop(S);
 printf("Top element is %d\n",top(S));
 pop(S);
 printf("Top element is %d\n",top(S));
}
```

Evaluation of Arithmetic Expressions

Stacks are useful in evaluation of arithmetic expressions. Consider the expression

5*3+2+6*4The expression can be evaluated by first multiplying 5 and 3, storing the result in A, adding 2

and A, saving the result in A. We then multiply 6 and 4 and save the answer in B. We finish off by adding A and B and leaving the final answer in A.

```
A = 15 2 +
= 17
B = 6 4 *
= 24
A = 17 24 +
= 41
```

We can write this sequence of operations as follows:

```
53*2+64*+
```

This notation is known as postfix notation and is evaluated as described above. We shall shortly show how this form can be generated using a stack.

Basically there are 3 types of notations for expressions. The standard form is known as the infix form. The other two are postfix and prefix forms.

Infix: operator is between operands A + B Postfix: operator follows operands A B + Prefix: operator precedes operands + A B

Note that all infix expressions can not be evaluated by using the left to right order of the operators inside the expression. However, the operators in a postfix expression are ALWAYS in the correct evaluation order. Thus evaluation of an infix expression is done in two steps.

The first step is to convert it into its equivalent postfix expression. The second step involves

evaluation of the postfix expression. We shall see in this section, how stacks are useful in carrying out both the steps. Let us first examine the basic process of infix to postfix conversion.

Infix to postfix conversion:

a + b * c Infix form

(precedence of * is higher than of +)

a + (b * c) convert the multiplication

a + (bc*) convert the addition

a (b c *) + Remove parentheses

a b c * + Postfix form

Note that there is no need of parentheses in postfix forms.

Example 2:

(A + B) * C Infix form

(AB+) * C Convert the addition

(A B +) C * Convert multiplication

A B + C * Postfix form

No need of parenthesis anywhere

Example 3:

$$a + ((b * c) / d) 5$$

$$a + ((bc*)/d)$$

(precedence of * and / are same and they are left associative)

a + (bc * d/)

abc*d/+

Oueue ADT

- It is a linear data structure that maintains a list of elements such that insertion happens at rear end and deletion happens at front end.
- FIFO First In First Out principle

Logical Representation of queues:

Queue implementation:

- Array implementation of queues
- Linked list implementation of queues

Array Implementation of queues:

Insert operation(Enqueue)

- It includes checking whether or not the queue pointer rear is pointing at the upper bound of the array. If it is not, rear is incremented by 1 and the new item is placed at the end of the queue.
- Algorithm

insert(queue[max],element, front ,rear)

Step 1: Start

Step 2 : If front = NULL goto Step 3 else goto Step 6

Step 3: front = rear = 0

Step 4 : queue[front] = element

Step 5: Goto Step 10

Step 6: If rear = MAX-1 goto Step 7 else goto Step 8

Step 7: Display the message,"Queue is FULL" and goto Step 10

Step 8 : rear = rear + 1

Step 9 : queue[rear] = element

Step 10: Stop

• Delete operation(Dequeue)

- It includes checking whether or not the queue pointer front is already pointing at NULL. If it is not, the item that is being currently pointed is removed from the queue and front pointer is incremented by 1.
- Algorithm

```
delete(queue[MAX], front , rear)
```

```
Step 1 : Start
Step 2: If front = NULL and rear = NULL goto Step 3 else goto Step 4
Step 3: Display the message,"Queue is Empty" and goto Step 10
Step 4: If front != NULL and front = rear goto Step 5 else goto Step 8
Step 5 : Set I = queue[front]
Step 6 : Set front = rear = -1
Step 7: Return the deleted element I and goto Step 10
Step 8 : Set i=queue[front]
Step 9: Return the deleted element i
Step 10: Stop
Program to implement queues using arrays:
#include<stdio.h>
#include<conio.h>
#include<stdlib.h>
int queue[100];
int front=-1;
int rear=-1;
void insert(int);
int del();
void display();
void main()
 int choice;
```

int num1=0,num2=0;

```
{
 printf("\n Select a choice from the following : ");
 printf("\n[1] Add an element into the queue");
 printf("\n[2] Remove an element from the queue");
 printf("\n[3] Display the queue elements");
 printf("\n[4] Exit\n");
 scanf("%d",&choice);
 switch(choice)
 case 1:
 printf("\nEnter the element to be added :");
 scanf("%d",&num1);
 insert(num1); break;
 }
 num2=del();
 if(num2==9999);
 else
 printf("\n %d element removed from the queue");
 getch(); break;
case 3:
 {
 display();
 getch();
 break;
 }
 Case 4:
```

Exit(1);

```
break;
 default:
 printf("\nInvalid choice");
 break;
 }
}
void display()
{
 int i;
 if(front==-1)
 {
 printf("Queue is empty");
 return;
 }
 printf("\n The queue elements are :\n");
 for(i=front;i<=rear;i++)
 printf("\t0%d",queue[i]);
}
void insert(int element)
{
 if(front==-1)
 {
 front = rear = front +1;
 queue[front] = element;
 return;
 if(rear==99)
 {
 printf("Queue is full");
 getch();
```

```
return;
 }
 rear = rear + 1;
 queue[rear]=element;
}
void insert(int element)
 if(front==-1)
 {
 front = rear = front +1;
 queue[front] = element;
 return;
 }
 if(rear = 99)
 {
 printf("Queue is full");
 getch();
 return;
 }
 rear = rear +1;
 queue[rear]=element;
}
```

Linked Implementation of Queues:

• It is based on the dynamic memory management techniques which allow allocation and de-allocation of memory space at runtime.

Insert operation:

It involves the following subtasks:

- 1. Reserving memory space of the size of a queue element in memory
- 2. Storing the added value at the new location
- 3. Linking the new element with existing queue
- 4. Updating the *rear* pointer

insert(structure queue, value, front , rear)

Step 1: Start

Step 2: Set ptr = (struct queue*)malloc(sizeof(struct queue))

Step 3 : Set ptr→element=value

Step 4: if front = NULL goto Step 5 else goto Step 7

Step 5 : Set front =rear = ptr

Step 6 : Set ptr \rightarrow next = NULL and goto Step 10

Step 7 : Set rear \rightarrow next = ptr

Step 8 : Set ptr \rightarrow next =NULL

Step 9 : Set rear = ptr

Step 10: Stop

Delete operation:

It involves the following subtasks:

- 1. Checking whether queue is empty
- 2. Retrieving the front most element of the queue
- 3. Updating the front pointer
- 4. Returning the retrieved value

delete(structure queue, front, rear)

Step 1 : Start

Step 2: if front = NULL goto Step 3 else goto Step 4

Step 3: Display message, "Queue is empty" and goto Step 7

Step 4 : Set $i = front \rightarrow element$

Step 5 : Set front = front \rightarrow next

Step 6: Return the deleted element i

Step 7 : Stop

Program to implement queues using linked lists:

#include<stdio.h>

#include<conio.h>

#include<stdlib.h>

```
struct queue
{
 int element;
 struct queue *next;
};
struct queue *front = NULL;
struct queue *rear = NULL;
void insert(int);
int del();
void display();
void main()
{
 int choice;
 int num1=0,num2=0;
 while(1)
 printf("\n Select a choice from the following : ");
 printf("\n[1] Add an element into the queue");
 printf("\n[2] Remove an element from the queue");
 printf("\n[3] Display the queue elements");
 printf("\n[4] Exit\n");
scanf("%d",&choice);
switch(choice)
case 1:
printf("\nEnter the element to be added :");
scanf("%d",&num1);
insert(num1); break;
}
case 2:
num2=del();
```

EC8393/fundamentals of data structures in C

```
if(num2==9999)
 else
 printf("\n %d element removed from the queue");
 getch();
 break;
 case 3:
 display();
 getch();
 break;
 }
 case 4:
 exit(1);
 break;
 default:
 printf("\nInvalid choice");
 break;
 }
 }
 void insert(int element)
 struct queue * ptr = (struct queue*)malloc(sizeof(struct queue));
 ptr→element=value;
 if(front =NULL)
 {
front =rear = ptr;
ptr \rightarrow next = NULL;
else
```

{

```
rear \rightarrow next = ptr;
 ptr \rightarrow next = NULL;
 rear = ptr;
 }
 }
 int del()
 {
 int i;
 if(front == NULL) /*checking whether the queue is empty*/
 {
return(-9999);
 }
 else
 i = front \rightarrow element;
 front = front\rightarrownext;
 return i;
 }
 void display()
 {
 struct queue *ptr = front;
 if(front==NULL)
 {
 printf("Queue is empty");
 return;
 }
```