CHAPTER 3

STACKS AND QUEUES

All the programs in this file are selected from

Ellis Horowitz, Sartaj Sahni, and Susan Anderson-Freed "Fundamentals of Data Structures in C",

CHAPTER 3

Stack: a Last-In-First-Out (LIFO) list

Figure 3.1: Inserting and deleting elements in a stack

An application of stack: stack frame of function call

system stack before a1 is invoked system stack after a1 is invoked (a) (b)

Figure 3.2: System stack after function call a1

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.
```

Structure 3.1: Abstract data type *Stack*

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) {
 stack_full();
 return;
  }
  stack[++*top] = item;
}
```

Program 3.1: Add to a stack

Delete from a stack

```
element pop(int *top)
{
  /* return the top element from the stack */
 if (*top == -1)
 return stack_empty(); /* returns and error key */
 return stack[(*top)--];
}
```

Program 3.2: Delete from a stack

CHAPTER 3

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

Figure 3.4: Inserting and deleting elements in a queue

CHAPTER 3

Application: Job scheduling

front	rear	Q[0] (Q[1] Q	Q[2] Q[3]	Comments
-1	-1				queue is empty
-1	0	J1			Job 1 is added
-1	1	J 1	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

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 \in 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.
```

Structure 3.2: Abstract data type *Queue*

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

Delete from a queue

Program 3.6: 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

front: one position counterclockwise from the first element

rear: current end

EMPTY QUEUE

$$front = 0$$

$$rear = 0$$

$$rear = 3$$

Figure 3.6: Empty and nonempty circular queues

Problem: one space is left when queue is full

Figure 3.7: Full circular queues and then we remove the item

CHAPTER 3

Add to a circular queue

```
void addq(element item)
{
/* add an item to the queue */
  rear = (rear +1) % MAX_QUEUE_SIZE;
  if (front == rear) /* reset rear and print error */
 queueFull();
  }
  queue[rear] = item;
}
```


Program 3.7: Add to a circular queue

Delete from a circular queue

```
element deleteq()
 element item;
 /* remove front element from the queue and put it in item */
 if (front == rear)
 return queueEmpty( );
 /* queue_empty returns an error key */
 front = (front+1) % MAX_QUEUE_SIZE;
 return queue[front];
```

Program 3.8: Delete from a circular queue

A Mazing Problem

1: blocked path

0: through path

a possible representation

Figure 3.9: Allowable moves

a possible implementation

offsets move[8]; /*array of moves for each direction*/

Name	Dir	move[dir].vert	move[dir].horiz
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){
 /* move to position at top of stack */
<row, col, dir> = delete from top of stack;
while (there are more moves from current position) {
 <next_row, next_col > = coordinates of next move;
 dir = direction of move;
 if ((next_row == EXIT_ROW)&& (next_col == EXIT_COL))
 success; /* find out the destination */
 if (maze[next_row][next_col] == 0 &&
 mark[next_row][next_col] == 0) {
```

```
/* 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

The size of a stack?

$$\begin{bmatrix} 0 & 0 & 0 & 0 & 0 & 1 \\ 1 & 1 & 1 & 1 & 1 & 0 \\ 1 & 0 & 0 & 0 & 0 & 1 \\ 0 & 1 & 1 & 1 & 1 & 1 \\ 1 & 0 & 0 & 0 & 0 & 1 \\ 1 & 1 & 1 & 1 & 1 & 0 \\ 1 & 0 & 0 & 0 & 0 & 0 \\ 0 & 1 & 1 & 1 & 1 & 1 \\ 1 & 0 & 0 & 0 & 0 & 0 \end{bmatrix}_{m*p}$$

The worst case complexity of the algorithm is O(mp)

Figure 3.11: Simple maze with a long path

```
void path (void)
 (m,p)
 (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 = pop();
 row = position.row; col = position.col;
 dir = position.dir;
 6 W
 E 2
 while (dir < 8 && !found) {
 S
 3
 /*move in direction dir */
 next_row = row + move[dir].vert;
 next_col = col + move[dir].horiz;
```

```
if (next_row==EXIT_ROW && next_col==EXIT_COL)
  found = TRUE; //Find the Exit
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;
 push(position);
 row = next_row;
 col = next_col;
 dir = 0;
else ++dir; // Change to different directions
```

```
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

Evaluation of Expressions

$$X = a / b - c + d * e - a * c$$

$$a = 4$$
, $b = c = 2$, $d = e = 3$

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

Interpretation 1:

$$((4/2)-2)+(3*3)-(4*2)=0+9-8=1$$

Interpretation 2:

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

precedence rule + associative rule

Token	Operator	Precedence ¹	Associativity
()	function call array element	17	left-to-right
-> . ++	struct or union member 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
٨	bitwise exclusive or	7	left-to-right
	bitwise or	6	left-to-right
&&	logical and	5	left-to-right
Ж	logical or	4	left-to-right

?:	conditional	3	right-to-left
= += -= /= *= %= <<= >>= &= ^= x =	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

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

Postfix: no parentheses, no precedence

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

Figure 3.14: Postfix evaluation
CHAPTER 3

Goal: infix --> postfix

Assumptions:

operators: +, -, *, /, %

operands: single digit integer

CHAPTER 3 36

eos: end of 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)
 exp: character array
 if (token == operand)
 push(symbol-'0'); /* stack insert */
```

```
else {
 /* remove two operands, perform operation, and
 return result to the stack */
 op2 = pop(); /* stack delete */
 op1 = pop();
 switch(token) {
 case plus: add(&top, op1+op2); break;
 case minus: add(&top, op1-op2); break;
 case times: add(&top, op1*op2); break;
 case divide: add(&top, op1/op2); break;
 case mod: add(&top, op1%op2);
  token = get_token (&symbol, &n);
return pop(); /* return result */
Program 3.13: Function to evaluate a postfix expression
```

```
precedence get_token(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;
```

Program 3.14: Function to get a token from the input string

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

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

$$a + b * c$$

Token	Stack			Top	Output
	[0]	[1]	[2]		
a				-1	a
+	+			0	a
b *	+			0	ab
*	+	*		1	ab
c	+	*		1	abc abc*+
eos				-1	abc*+

Figure 3.15: Translation of a+b*c to postfix

$$a *_{1} (b + c) *_{2} d$$

Token		Stack		Top	Output
	[0]	[1]	[2]		
a				-1	a
* 1	*			0	a
(* 1	(1	a
b	* 1	(1	ab
+	* 1	(+	2	ab
C	* 1	(+	2	abc
)	* 1	mat	ch)	0	abc+
* ₂	* 2	*1 =	= *2	0	abc+* ₁
d	* 2			0	abc+* ₁ d
eos	* 2			0	abc+* ₁ d* ₂

CHAPTER 3

Figure 3.16: Translation of a*(b+c)*d to postfix

Rules

- (1) Operators are <u>taken out</u> 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 low in-stack precedence, and high 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 = get _token(&symbol, &n); token != eos;
 token = get_token(&symbol, &n)) {
 if (token == operand)
 printf ("%c", symbol);
 else if (token == rparen ){
```

```
/*unstack tokens until left parenthesis */
 while (stack[top] != lparen)
 print_token(pop());
  pop(); /*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])
 print_token(pop(&top));
 f(n) = \theta(g(n)) iff there exist positive
 push(token);
 constants c_1, c_2, and n_0 such
 that c_1g(n) \le f(n) \le c_2g(n) for all
 n, n \ge n_0.
while ((token = pop(\&top)) != eos)
 print_token(token);
 f(n) = \theta(g(n)) iff g(n) is both an
print("\n");
 upper and lower bound on f(n).
 \theta(n)
 47
```

*Program 3.15: Function to convert from infix to postfix

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

Multiple Stacks and Queues

Two stacks

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

CHAPTER 3

Initially, boundary[i]=top[i].

All stacks are empty and divided into roughly equal segments.

*Figure 3.18: Initial configuration for *n* stacks in memory [m].

CHAPTER 3

50

```
top[0] = boundary[0] = -1;
for (i = 1; i < n; i++)
  top[i] =boundary[i] =(MEMORY_SIZE/n)*i;
boundary[n] = MEMORY_SIZE-1;</pre>
```

```
void push(int i, element item)
  /* add an item to the ith stack */
  if (top[i] == boundary [i+1])
 stackFull(i); but it may have unused storage
 memory[++top[i]] = item;
*Program 3.16:Add an item to the stack stack-no
element pop(int i)
  /* remove top element from the ith stack */
  if (top[i] == boundary[i])
 return stackEmpty(i);
  return memory[top[i]--];
 52
*Program 3.17:Delete an item from the stack stack-no
```

Find j, stack_no < j < n (往右) such that top[j] < boundary[j+1] or, $0 \le j < \text{stack}$ _no (往左)

*Figure 3.19: Configuration when stack i meets stack i+1,

but the memory is not full (p.130)