

CS2x1:Data Structures and Algorithms

Koteswararao Kondepu

k.kondepu@iitdh.ac.in

Recap

Stack (LIFO) Implementation

- IsStackEmpty ()
- PrintStack ()
- Limitations: (i) The maximum size of the stack must be defined in prior and cannot be changed; (ii) Trying to Push a new element into stack and Pop an element from the stack required an <u>implementation-specific exceptions</u>.
- Stack Application: Infix to Postfix evaluation

Stack: Exercise

```
Consider the following pseudocode that uses a stack
declare a stack of characters
 while (there are more characters in the word to read) {
 read a character
 push the character on the stack
 while (the stack is not empty) {
 pop a character off the stack
 write the character to the screen
What is the output for input "asdhdtii"?
```

Stack Application: Exercise (1)

Infix to Postfix expression

Infix to Postfix expression:

Example#1: (a+-b*c)

1) a+bc*- 2) a-bc*+ 3) Invalid expression

Stack Application: Exercise (2)

Infix to Postfix expression

Infix to Postfix expression:

Example#2: a*(b+c-d/e^f*g

1) ab*c-def^/*+ 2) ab*c-def^/+* 3) Unequal Parenthesis

```
Infix to Postfix expression conversion Algorithm
top = -1, postfix[];
while (top>-1)
 token = infix.ReadingToken();
 if (token == operand) then
 // If scanned token is operand >
 append to postfix output
 append to postfix output
 // If scanned token is open
 elseif (token == "(") then
 parenthesis \rightarrow push to stack
 push (token)
 elseif (token == ")" ) then
 // If scanned token is closed
 parenthesis \rightarrow pop all the operators
 while (token != "(")
 from the stack till the open
 pop()
 parenthesis appears
 append to the postfix
```

```
Infix to Postfix expression conversion Algorithm (1)
elseif (token == "operator" ) then
 if (IEP(token) > ISP(top)) // If In-Stack Precedence (ISP) is
 lower than scanned In-Expression
 push (token)
 Precedence (IEP) → then push to
 else
 stack
 while(ISP(top) ≥ IEP (token) // If In-Stack Precedence (ISP) is
 higher than scanned In-
 pop()
 Expression Precedence (IEP) >
 append to the postfix
 then append to postfix output
 push(token)
```

Infix to Postfix expression conversion Algorithm (2)

```
elseif(token == "\0")
 while (top != -1)
 pop()
 append to the postfix
else "Invalid expression"
```


// The scanned token reached to end-of-line → pop all the remaining operators from the stack and append to postfix output

Stack Application: Exercise (3)

Infix to Postfix expression

Infix to Postfix expression:

Example#3: a+b*c/(d-e)^g^h

is pushed into stack is pushed into stack is popped from stack is pushed into stack is pushed into stack is pushed into stack is popped from stack is pushed into stack is popped from stack is pushed into stack is popped from stack is popped from stack is popped from stack

Assignment#1

- Objective: Implement the infix expression to postfix expression conversion <u>using stack</u> <u>operations</u>.
- Inputs: A file (e.g., input.txt) as a command-line argument
 - What the input file should contain?
 - The input file contains the arithmetic expression
- Output: A file (e.g., output.txt)
 - What the output file should contain?
 - Should output error message if input expression is invalid expression
 - If the scanned expression is a **valid infix expression** then your program has to convert it to a **valid postfix expression and print each stack operation** and the corresponding postfix expression in the *output.txt*.

Assignment#1: Example

- Objective: Implement the infix expression to postfix expression conversion *using stack operations*.
- Inputs: A file (e.g., input.txt) as a command-line argument
 - What the input file should contain?
 - The input file arithmetic expression
- Output: A file (e.g., output.txt)
 - What the output file should contain?
 - Should write a message if input expression is "Invalid expression"
 - Should write a message if input expression is "Unequal Parenthesis"
 - If the scanned expression is a valid infix expression then your program has to convert it to a valid postfix expression and print each stack operation and the corresponding postfix expression in the *output.txt*.

input.txt

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

output.txt

- + is pushed into stack
- * is pushed into stack
- * is pushed into stack / is pushed into stack (is pushed into stack
- is pushed into stack
- is popped from stack(is popped from stack
- ^ is pushed into stack
- ^ is popped from stack
- ^ is pushed into stack
- ^ is popped from stack
- / is popped from stack
- + is popped from stack **Postfix expression:**
- abc*de-g^h^/+

Abstract description

- Step 1: Check if your program has correct number of command line argument!
- Step 2: Open the file in read mode and provide an exception in case if file not found.
- Step 3: Check whether the infix expression is a valid or not
- Step 4: If the infix expression valid then

```
scan (each token of the file) //while, for, do-while begin evaluate the infix to postfix conversion algorithm end
```

obtain the stack operations and postfix expression

- Step 5: write the stack operations and postfix expression into *output.txt* file as requested in the assignment.
- Step 6: Submit the source file as requested within the *due date*.

Submission and Evaluation

- The program YOU submit should output: "output.txt" when we run for the evaluation
- The main file of your program should be named as <roll no>.<extension> Ex: 220010001.c
- Test well before submission.
 - YOU may use the provided sample input files for testing and also corresponding output files.
 - The mark <u>YOU</u> obtain is purely based on whether your program correctly gives <u>outputs</u> for the hidden inputs provided by us.
 - o If your program has only a single source file, please submit the file as it is. If your program has multiple source files, please submit your code as a zip file where the name of the zip file should be your **<roll no>**
 - It is important that you follow the input/output conventions exactly (including the naming scheme) as we may be doing an automated evaluation.
 - There will be a penalty of 10% (on the mark you deserve otherwise) if you do not follow the naming conventions exactly.
 - Submit only through moodle

____ . Submit well in advance.

moodle

Outline

- Queue data structures
- Define Queue data structures
- Queue operations
- Queue exceptions
- Queue implementation
- Queue implementation demonstration
- Queue applications

Definition

Operations

Exceptions

Implementation

Applications

Define: Queue

- Queue is a two side open data structure used for storing data
 - First-In-First-Out (FIFO) or Last-In-Last-Out (LILO)
 - Insertions are done at one end → Rear/Tail/Back
 - Deletions are done at another end → Front/Head

Major Operations:

- An element is inserted in a Queue → *EnQueue*
- An element is removed from the Queue → **DeQueue**

Exceptions:

- Underflow Trying to DeQueue from an <u>empty queue</u>
- Overflow Trying to EnQueue an element in a <u>full queue</u>

Queue: EnQueue Example

- Queue is a two side open data structure used for storing data
 - First-In-First-Out (FIFO) or Last-In-Last-Out (LILO)

Implementation: EnQueue


```
Queue Data Structures
 IsQueueFull
 IsQueueEmpty
 EnQueue
 DeQueue
 Traversal
Head = Tail = -1
 int IsQueueFull() {
 void EnQueue() {
 if (Tail == QueueSize-1)
 int Element;
 return 1;
 if(!IsQueueFull()){
 else return 0;}
 printf ("Enter the element to be inserted into the Queue\n");
 scanf("%d", &Element);
 Tail++;
 Queue [Tail] = Element;
 if(Head == -1)
 Head++;
 else{
 printf("Enqueue is not possible as Queue is Full (overflow) \n"); }}
```


Queue: DeQueue Example

Implementation: DeQueue

Queue: EnQueue and DeQueue in Reality

How Queues are Implemented with Arrays & Linked List - DataFlair (data-flair.training)

Queue: DeQueue-Real Example

DeQueue (10)

DeQueue (15)

DeQueue (20)

If ((Head == -1 && Tail == -1))

Queue is Empty

Implementation: DeQueue-Real

```
Queue Data Structures
 IsQueueFull
 DeQueue
 IsQueueEmpty
 Traversal
 EnQueue
Head = Tail = -1
 int IsQueueEmpty() {
 if(((Head == -1) \& \&
void DeQueue() {
 (Tail == -1))
 if(!IsQueueEmpty()){
 return 1;
 printf("%d is deleted from the queue\n", Queue[Head]);
 } else return 0;
 for (i=0; i<Tail; i++) {</pre>
 Queue[i] = Queue[i+1];}
 Queue[Tail] = -1*****;
 if (Tail == 0) {
 Tail = -1; Head = -1; }
 else Tail--;
else{ printf("DeQueue is not possible as Queue is already Empty (Underflow \n");
  } }
```

Queue: Exercise

The initial configuration of a queue [size=4] is 10,20,30,40, ('10' is in the front end). To get the configuration 40,30,20,10, one needs a minimum of

[Note: The consider the Queue is a *real Queue*]

- (a) 2 deletions and 3 additions
- (b) 3 deletions and 2 additions
- (c) 3 deletions and 3 additions
- (d) 3 deletions and 4 additions

Queue: Exercise (1)

After performing the following operations on Queue data structure [assume queue size is 5], what is the output? Enqueue(1), Enqueue(3), Enqueue(5), Enqueue(7), Dequeue(1), Enqueue(9), Dequeue(1)

(a) 3,5,7,9; (b) Error; (c) 5, 7, 9; (d) None

thank you!

email:

k.kondepu@iitdh.ac.in

NEXT Class: 25/04/2023