Chapter 3 STACKS AND QUEUES

All the programs in this file are selected from

Ellis Horowitz, Sartaj Sahni, and Susan Anderson-Freed

Stacks

3.1; page 107 - 111

stack: a Last-In-First-Out (LIFO)

*Figure 3.1: Inserting and deleting elements in a stack (p.108)

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

fp: a pointer to current stack frame

system stack before a1 is invoked

system stack after a1 is invoked

(a) (b

*Figure 3.2: System stack after function call (p.109)

abstract data type for stack

```
ADT Stack is
 objects: a finite ordered list with zero or more elements.
 functions:
 for all stack ∈ Stack, item ∈ 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)) stackFull
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.

*Structure 3.1: Abstract data type Stack (p.110)

Implementation: using array

```
Stack CreateS(max stack size) ::=
 #define MAX_STACK_SIZE 100 /* maximum stack size */
 typedef struct {
 int key;
 /* other fields */
 } element;
 element stack[MAX STACK SIZE];
 int top = -1;
 Boolean IsEmpty(Stack) ::= top< 0;
 Boolean IsFull(Stack) ::= top >= MAX STACK SIZE-1;
```

Add to a stack

```
void push(int *top, element item)
{
/* add an item to the global stack */
  if (*top >= MAX_STACK_SIZE-1) {
 stackFull();
 return;
  }
  stack[++*top] = item;
}
*program 3.1: Add to a stack (p.109)
```

Delete from a stack

*Program 3.2: Delete from a stack (p.111)

```
element pop(int *top)
{
/*deleat and return the top element from the stack */


if (*top == -1)
 return stackEmpty(); /* returns and error key */
 return stack[(*top)--];
}
```

9

Queues

3.3; PAGE 114

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

*Figure 3.4: Inserting and deleting elements in a queue (p.114)

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 J	Job 3 is added
0	2	J2 J	Job 1 is deleted
1	2		Job 2 is deleted

^{*}Figure 3.5: Insertion and deletion from a sequential queue (p.117)

Abstract data type of queue

ADT Queue is objects: a finite ordered list with zero or more elements. functions:

for all queue ∈ Queue, item ∈ 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.

*ADT 3.2: Abstract data type Queue (p.115)

Implementation 1: using array

```
Queue CreateQ(max_queue_size) ::=
```

```
# define MAX_QUEUE_SIZE 100/* Maximum queue size */
typedef struct {
 int key;
 /* other fields */
 } element;
element queue[MAX_QUEUE_SIZE];
int rear = -1;
int front = -1;
```

Boolean IsEmpty(queue) ::= front == rear Boolean IsFullQ(queue) ::= rear == MAX_QUEUE_SIZE-1

Add to a queue

```
void addq(int *rear, element item)
{
/* add an item to the queue */
 if (*rear == MAX_QUEUE_SIZE - 1) {
 queue_full();
 return;
 }
 queue [++*rear] = item;
}
*Program 3.5: Add to a queue (p.116)
```

Delete from a queue

*Program 3.4: Delete from a queue(p.108)

problem: there may be available space when IsFullQ is true I.E. movement is required.

Implementation 2: regard an array as a circular queue

front: one position counterclockwise from the first element

rear: current end

EMPTY QUEUE

$$front = 0$$

rear = 0

$$front = 0$$

 $rear = 3$

*Figure 3.6: Empty and nonempty circular queues (p.117)

Problem: one space is left when queue is full

FULL QUEUE FULL QUEUE

*Figure 3.7: Full circular queues and then we remove the item (p.117)

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) /* reset rear and print error */
 return;
}
queue[*rear] = item;
}
*Program 3.7: Add to a circular queue (p.118)
```

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 */
 *front = (*front+1) % MAX_QUEUE_SIZE;
 return queue[*front];
}
```

*Program 3.8: Delete from a circular queue (p.119)

3.5 A Mazing Problem

PAGE 120

A Mazing Problem

1: blocked path 0: through path

23

^{*}Figure 3.8: An example maze(p.123)

a possible representation

^{*}Figure 3.9: Allowable moves (p.127)

a possible implementation

```
next_row = row + move[dir].vert;
next_col = col + move[dir].horiz;
```

Name	Dir	mov	e[dir].v	ert mo	ve[dir].l	noriz
N	0		-1		0	
NE =	1	_	-1		1	
E	2	_	0	-	1	
SE =	3	_	1		1	
S	4	_	1		0	
SW	5		1		-1	
W	6	_	0	-	-1	
NW	7		-1		-1	

Use stack to keep pass history

```
#define MAX_STACK_SIZE 100
 /*maximum stack size*/

typedef struct {
 short int row;
 short int col;
 short int dir;
 } element;


element stack[MAX_STACK_SIZE];
```

Initialize a stack to the maze's entrance coordinates and direction to north;

while (stack is not empty){

```
/* legal move and haven't been there */
 mark[next row][next col] = 1;
 /* save current position and direction */
 add <row, col, dir> to the top of the stack;
 row = next row;
 col = next col;
 dir = north;
printf("No path found\n");
*Program 3.11: Initial maze algorithm (p.126)
```

The size of a stack?

^{*}Figure 3.11: Simple maze with a long path (p.127)

```
(m,p)
void path (void)
 (m+2)*(p+2)
 /* output a path through the maze if such a path exists */
  int i, row, col, next row, next col, dir, found = FALSE;
  element position;
 mark[1][1] = 1; top = 0;
  stack[0].row = 1; stack[0].col = 1; stack[0].dir = 1;
  while (top > -1 && !found) {
 position = delete(&top);
 row = position.row; col = position.col;
 dir = position.dir;
 6 W E 2
 5 S 3
 while (dir < 8 && !found) {
 /*move in direction dir */
 next row = row + move[dir].vert;
 next_col = col + move[dir].horiz;
CHAPTER 3
```

```
if (next_row==EXIT_ROW && next_col==EXIT_COL)
 found = TRUE;
 else if (!maze[next row][next_col] &&
 !mark[next row][next col] {
 mark[next row][next col] = 1;
 position.row = row; position.col = col;
 position.dir = ++dir;
 add(&top, position);
 row = next row; col = next col; dir = 0;
 else ++dir;
```

```
if (found) {
 printf("The path is:\n");
 printf("row col\n");
 for (i = 0; i \le top; i++)
 printf(" %2d%5d", stack[i].row, stack[i].col);
 printf("%2d%5d\n", row, col);
 printf("%2d%5d\n", EXIT ROW, EXIT COL);
  else printf("The maze does not have a path\n");
*Program 3.12:Maze search function (p.128)
```

Evaluation of Expressions

3.6; PAGE 127

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:

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

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
[X]	logical or	4	left-to-right

?:	conditional	3	right-to-left
= += <u>-</u> = /= *= ⁰ / ₀ =	assignment	2	right-to-left
<=>>= &= ^= X	assignment		
,	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.130)

-	_	-	
11.1			\mathbf{r}
		\vdash	
\sim	$\boldsymbol{\smile}$	$\mathbf{}$	•

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 a/b-c+d*e-a*c	abc-d+/ea-*c* ab/c-de*ac*-

^{*}Figure 3.13: Infix and postfix notation (p.131)

Postfix: no parentheses, no precedence

Token		Stack	Тор	
	[0]		[2]	
6	6		0	
2	6	2	1	
/	6/2		0	
3	6/2	3	1	
-	6/2-3		0	
4	6/2-3	4	1	
2	6/2-3	4	2 2	
*	6/2-3	4*2	1	
1-1-	6/2-3+	4*2	0	

^{*}Figure 3.14: Postfix evaluation (p.131)

Postfix Evaluation

Assumptions:

```
operators: +, -, *, /, %
```

operands: single digit integer

```
#define MAX_STACK_SIZE 100 /* maximum stack size */ #define MAX_EXPR_SIZE 100 /* max size of expression */
```

typedef enum{1paran, rparen, plus, minus, times, divide, mod, eos, operand} precedence;

```
int stack[MAX_STACK_SIZE]; /* global stack */
char expr[MAX_EXPR_SIZE]; /* input string */
```


```
int eval(void)
/* evaluate a postfix expression, expr, maintained as a
  global variable, '\0' is the the end of the expression.
  The stack and top of the stack are global variables.
  get token is used to return the token type and
  the character symbol. Operands are assumed to be single
character digits */
 precedence token;
 char symbol;
 int op1, op2;
 int n = 0; /* counter for the expression string */
 int top = -1;
 token = get token(&symbol, &n);
 while (token != eos) {
 if (token == operand) exp: character array
 push(&top, symbol-'0'); /* stack insert */
```

```
else {
 /* remove two operands, perform operation, and
 return result to the stack */
 op2 = pop(&top); /* stack delete */
 op1 = pop(&top);
switch(token) {
 case plus: push(&top, op1+op2); break;
 case minus: push(&top, op1-op2); break;
 case times: push(&top, op1*op2); break;
 case divide: push(&top, op1/op2); break;
 case mod: push(&top, op1%op2);
 token = getToken (&symbol, &n);
return pop(&top); /* return result */
```

*Program 3.13: Function to evaluate a postfix expression (p.133)

```
precedence getToken(char *symbol, int *n)
/* get the next token, symbol is the character
  representation, which is returned, the token is
  represented by its enumerated value, which
  is returned in the function name */
 *symbol =expr[(*n)++];
 switch (*symbol) {
  case '(': return lparen;
  case ')': return rparen;
  case '+': return plus;
  case '-': return minus;
```

```
case '/': return divide;
case '*': return times;
case '%': return mod;
case '\0': return eos;
default: return operand;
/* no error checking, default is operand */
}
```

*Program 3.14: Function to get a token from the input string (p.134)

Infix to Postfix Conversion (Intuitive Algorithm)

(1) Fully parenthesize expression

(2) All operators replace their corresponding right parentheses.

(3) Delete all parentheses.

The orders of operands in infix and postfix are the same.

Token	[0]	Stack [1]	[2]	Top	Output
a				_1	a
 	4			0	a
b	<u>+</u>			0	ab
*	<u>-</u>	*		1	ab
c	+	*		1	
eos				-1	abc abc*+

^{*}Figure 3.15: Translation of a+b*c to postfix (p.135)

	4	7 1		\ \	1 1
\Box	1	1h	+0) *.	\Box
a	1	\cup		1 ') U
		,		4	_

Token	Stack	Тор	Output
	[0] [1] [2]		
a		-1	a
*1	*1	0	a
	*1	1	a
b	*1 (1	ab
+	*1 (+	2	ab
C	*1 (+	2	abc
)	* match)	О	abc+
*2	*2 *1 = *2	0	abc+*1
d	* 2	0	abc+* ₁ d
eos	*2	0	abc+* ₁ d* ₂

^{*} Figure 3.16: Translation of a*(b+c)*d to postfix (p.135)

Rules

- (1) Operators are taken out of the stack as long as their in-stack precedence (ISP) is higher than or equal to the incoming precedence (ICP) of the new operator.
- (2) (has <u>low</u> in-stack precedence, and <u>high</u> incoming precedence.

```
( ) + - * / % eos
isp 0 19 12 12 13 13 13 0
icp 20 19 12 12 13 13 13 0
```

precedence stack[MAX_STACK_SIZE];

/* isp and icp arrays -- index is value of precedence lparen, rparen, plus, minus, times, divide, mod, eos */

static int isp [] = {0, 19, 12, 12, 13, 13, 13, 0}; static int icp [] = {20, 19, 12, 12, 13, 13, 13, 0};

isp: in-stack precedence

icp: incoming precedence

```
void postfix(void)
/* output the postfix of the expression. The expression
  string, the stack, and top are global */
 char symbol;
 precedence token;
 int n = 0;
 int top = 0; /* place eos on stack */
 stack[0] = eos;
 for (token = getToken(&symbol, &n); token != eos;
 token = geToken(&symbol, &n)) {
  if (token == operand)
 printf ("%c", symbol);
  else if (token == rparen ){
```

```
/*unstack tokens until left parenthesis */
 while (stack[top] != lparen)
 printToken(pop(&top));
 pop(&top); /*discard the left parenthesis */
  else{
  /* remove and print symbols whose isp is greater
 than or equal to the current token's icp */
  while(isp[stack[top]] >= icp[token])
 printToken(pop(&top));
 f(n)=\theta(g(n)) iff there exist positive
  push(&top, token);
 constants c_1, c_2, and n_0 such
 that c_1g(n) \le f(n) \le c_2g(n) for all
} //for
 n, n≥n_0.
while ((token = pop(&top)) != eos)
 printToken(token);
print("\n");
 f(n) = \theta(g(n)) iff g(n) is both an
 \theta(n)
 upper and lower bound on f(n).
```

*Program 3.15: Function to convert from infix to postfix (p.137)

- (1) evaluation
- (2) transformation
- *Figure 3.17: Infix and postfix expressions (p.138)

Multiple stacks and queues

Two stacks

More than two stacks (n)
memory is divided into n equal segments
boundary[stack_no]

53


```
#define MEMORY SIZE 100 /* size of memory */
#define MAX STACK SIZE 100
 /* max number of stacks plus 1 */
/* global memory declaration */
element memory[MEMORY SIZE];
int top[MAX STACKS];
int boundary[MAX STACKS];
int n; /* number of stacks entered by the user */
*(p.139)
top[0] = boundary[0] = -1;
for (i = 1; i < n; i++)
top[i] =boundary[i] =(MEMORY SIZE/n)*i;
boundary[n] = MEMORY SIZE-1;
*(p.139)
```

```
void push(int i, element item)
  /* add an item to the ith stack */
  if (top[i] == boundary [i+1])
 stackFull(i); may have unused storage memory[++top[i]] = item;
*Program 3.16:Add an item to the stack stack-no (p.140)
element pop(int i)
  /* remove top element from the ith stack */
  if (top[i] == boundary[i])
 return stackEmpty(i);
  return memory[top[i]--];
*Program 3.17:Delete an item from the stack stack-no (p.141)
```

CHAPTER 3