Stacks & Queues

Kuan-Yu Chen (陳冠宇)

2018/10/01 @ TR-212, NTUST

Review

- Stack
 - Stack Permutation
- Expression
 - Infix
 - Prefix
 - Postfix

Stacks.

- A stack is an ordered list in which insertions and deletions are made at one end called the top
 - Given a stack $S = (a_1, a_2, ..., a_n)$
 - a_1 is the bottom element
 - a_n is the top element
- a_i is on top of element a_{i-1} and delete a_n a_n a_n

 a_{n-1} \vdots a_2 a_1

 \vdots \vdots a_2 a_1 a_2 a_1

Stacks..

- By the definition of stack, if we add the elements *A*, *B*, *C*, *D*, *E* to the stack, in that order, then *E* is the first element we delete from the stack
 - Last-In-First-Out

Applications.

System stack in the case of function calls

Applications..

System stack in the case of function calls

Applications...

- For a recursive function, the stack can be used to store the processing status
 - Given an Ackerman's function A(m, n), please calculate A(1,2)

$$A(m,n) = \begin{cases} n+1, & if \ m=0 \\ A(m-1,1), & if \ n=0 \\ A(m-1,A(m,n-1)), & otherwise \end{cases}$$

A(1,1)

A(1,2)

Applications....

- For a recursive function, the stack can be used to store the processing status
 - Given an Ackerman's function A(m, n), please calculate A(1,2)

$$A(m,n) = \begin{cases} n+1, & if \ m=0 \\ A(m-1,1), & if \ n=0 \\ A(m-1,A(m,n-1)), & otherwise \end{cases}$$

$$A(1,2) = A(0,A(1,1)) = A(0,3) = 4$$

$$A(1,1) = A(0,A(1,0)) = A(0,2) = 3$$

$$A(1,0) = A(0,1) = 2$$

$$A(0,1) = 2$$

A(1,2)

A(1,1) A(1,2)

A(1,0)

A(1,1)

A(1,2)

Implementation for Stack by Array.

Declare

```
#include <stdio.h>
#include <stdlib.h>
#include <conio.h>
#define MAX 3 // Altering this value changes size of stack created

int st[MAX], top=-1;
void push(int st[], int val);
int pop(int st[]);
int peek(int st[]);
void display(int st[]);
```


Implementation for Stack by Array...

• For "push"

```
void push(int st[], int val)
 if(top == MAX-1)
 printf("\n STACK OVERFLOW");
 else
 top++;
 st[top] = val;
```

Implementation for Stack by Array...

• For "pop"

```
int pop(int st[])
 int val;
 if(top == -1)
 printf("\n STACK UNDERFLOW");
 return -1;
 else
 val = st[top];
 top--;
 return val;
```

Implementation for Stack by Array....

• For "display"

```
void display(int st[])
{
 int i;
 if(top == -1)
 printf("\n STACK IS EMPTY");
 else
 {
 for(i=top;i>=0;i--)
 printf("\n %d",st[i]);
 printf("\n"); // Added for formatting purposes
 }
}
```


Implementation for Stack by Array.....

• For "peek"

```
int peek(int st[])
{
 if(top == -1)
 {
 printf("\n STACK IS EMPTY");
 return -1;
 }
 else
 return (st[top]);
}
```

Prefix Expression

- Given a infix expression $(A + B) \times C \div (D E \div F)$, please write down the prefix and postfix expressions
 - Prefix

$$\div \times +ABC - D \div EF$$

Postfix Expression

- Given a infix expression $(A + B) \times C \div (D E \div F)$, please write down the prefix and postfix expressions
 - Postfix

$$AB + C \times DEF \div - \div$$

Algorithm to Convert Infix to Postfix.

Step 1: Add ")" to the end of the infix expression

Step 3: Repeat until each character in the infix notation is scanned

IF a "(" is encountered, push it on the stack

Step 2: Push "(" on to the stack

postfix expression.

IF a ")" is encountered, then

```
a. Repeatedly pop from stack and add it to the postfix expression until a
 "(" is encountered.
b. Discard the "(". That is, remove the "(" from stack and do not
 add it to the postfix expression
IF an operator O is encountered, then
 a. Repeatedly pop from stack and add each operator (popped from the stack) to the
 postfix expression which has the same precedence or a higher precedence than O
 b. Push the operator O to the stack
 [END OF IF]
Step 4: Repeatedly pop from the stack and add it to the postfix expression until the stack is empty
Step 5: EXIT
```

IF an operand (whether a digit or a character) is encountered, add it to the

Algorithm to Convert Infix to Postfix...

Take $A - (B \div C + (D\%E \times F) \div G) \times H$ for example

Infix Scanned	Stack	Postfix Expression
	(Step 1: Add ")" to the end of the infix expression Step 2: Push "(" on to the stack Step 3: Repeat until each character in the infix notation is scanned
Α	(IF a "(" is encountered, push it on the stack IF an operand (whether a digit or a character) is encountered, add it to the postfix expression.
-	(-	A IF a ")" is encountered, then a. Repeatedly pop from stack and add it to the postfix expression until a "(" is encountered. b. Discard the "(". That is, remove the "(" from stack and do not
((- (add it to the postfix expression If an operator 0 is encountered, then a. Repeatedly pop from stack and add each operator (popped from the stack) to the
В	(- (postfix expression which has the same precedence or a higher precedence than 0 b. Push the operator 0 to the stack [END OF IF] Step 4: Repeatedly pop from the stack and add it to the postfix expression until the stack is empty
1	(- (/	AB Step 5: EXIT
С	(- (/	ABC
+	(- (+	ABC/
((- (+ (ABC/
D	(- (+ (ABC/D
%	(-(+(%	ABC/D
Е	(-(+(%	ABC/DE 17

Algorithm to Convert Infix to Postfix...

• Take $A - (B \div C + (D\%E \times F) \div G) \times H$ for example

	(, (-	
Infix Scanned	Stack	Postfix Expression
E	(-(+(%	ABC/DE
*	(- (+ (*	ABC/DE%
F	(- (+ (*	ABC/DE%F
)	(- (+	ABC/DE%F*
1	(-(+/	ABC/DE%F*
G	(- (+ /	ABC/DE%F*G
)	(-	ABC/DE%F*G/+
*	(- *	ABC/DE%F*G/+
Н	(- *	ABC/DE%F*G/+H
)		ABC/DE%F*G/+H*-

Algorithm to Convert Infix to Prefix – 1

```
Step 1: Scan each character in the infix
 expression. For this, repeat Steps
 2-8 until the end of infix expression
Step 2: Push the operator into the operator stack,
 operand into the operand stack, and
 ignore all the left parentheses until
 a right parenthesis is encountered
Step 3: Pop operand 2 from operand stack
Step 4: Pop operand 1 from operand stack
Step 5: Pop operator from operator stack
Step 6: Concatenate operator and operand 1
Step 7: Concatenate result with operand 2
Step 8: Push result into the operand stack
Step 9: END
```

Algorithm to Convert Infix to Prefix – 2.

- Step 1: Reverse the infix string. Note that while reversing the string you must interchange left and right parentheses.
- Step 2: Obtain the postfix expression of the infix expression obtained in Step 1.
- Step 3: Reverse the postfix expression to get the prefix expression
- Take $(A B \div C) \times (A \div K L)$ for example
 - Step1: $(L K \div A) \times (C \div B A)$
 - Step2: $LKA \div -CB \div A \times$
 - Step3: $\times -A \div BC \div AKL$

Homeork1: Expression Convertor.

- Given a infix expression, please convert the expression to both prefix and postfix expressions
 - The implementation **must** base on stack
 - Please show the results step-by-step
 - Please upload your source codes and a paper report to moodle
 - TA will ask you to demo your program
 - The **hard deadline** is 2018/10/15 8:00

Infix Scanned	Stack	Postfix Expression
	(
Α	(A
-	(-	A
((- (A
В	(- (AB
1	(- (/	AB
С	(- (/	ABC

Homeork1: Expression Convertor...

- Given a infix expression, please convert the expression to both prefix and postfix expressions
 - The maximum length of the input expression will always less than 30
 - Only five operators need to be considered

- The operands are capital letters (i.e., $A\sim Z$)

Infix Scanned	Stack	Postfix Expression
	(
Α	(A
-	(-	A
((- (A
В	(- (AB
1	(- (/	AB
С	(- (/	ABC

Homeork1: Expression Convertor...

 Given a infix expression, please convert the expression to both prefix and postfix expressions

$$-(A-B \div C) \times (A \div K - L)$$

- Prefix: $\times -A \div BC \div AKL$
- Postfix: $ABC \div -AK \div L \times$

$$-A - (B \div C + (D\%E \times F) \div G) \times H$$

- Prefix: $-A \times + \div BC \div \times \%DEFGH$
- Postfix: $ABC \div DE\%F \times G \div +H \times -$

Queue.

- A queue is an ordered list in which insertions take place at one end (rare) and deletions are made at the opposite end (front)
 - Given a queue $Q = (a_1, a_2, ..., a_n)$
 - a_1 is the front element
 - a_n is the rear element
 - a_i is behind element a_{i-1}

Queue..

- By the definition of queue, if we insert the elements *A*, *B*, *C*, *D*, *E* in the order, then *A* is the first element deleted from the queue
 - First-In-First-Out

Applications – Queue

- Job scheduling
 - A fair method

front	rear	Q[0] Q[1] Q[2] Q[3]		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	J3	Job 3 is added
0	2		J2	J3	Job 1 is deleted
1	2			J3	Job 2 is deleted

Array Representation of Queues

- Queues can be easily represented using arrays
 - Given a queue

12	9	7	18	14	36				
0	1	2	3	4	5	6	7	8	9

- Insert an element

12	9	7	18	14	36	45			
0	1	2	3	4	5	6	7	8	9

- Delete an element

	9	7	18	14	36	45			
0	1	2	3	4	5	6	7	8	9

Implementation for Queue by Array.

Declare

```
#define MAX 10 // Changing this value will change length of array
int queue[MAX];
int front = -1, rear = -1;
void insert(void);
int delete_element(void);
void display(void);
```

Implementation for Queue by Array...

```
void insert()
 int num;
 printf("\n Enter the number to be inserted in the queue : ");
 scanf("%d", &num);
 if(rear == MAX-1)
 printf("\n OVERFLOW");
 else if(front == -1 && rear == -1)
 front = rear = 0;
 else
 rear++;
 queue[rear] = num; ?
```


Implementation for Queue by Array...

```
int delete_element()
 int val;
 if(front == -1 || front>rear)
 printf("\n UNDERFLOW");
 return -1;
 else
 val = queue[front];
 front++;
 front rear
 1 1
 if(front > rear)
 front = rear = -1;
 2
 return val;
 0
 30
```

Implementation for Queue by Array....

```
void display()
 int i;
 printf("\n");
 if(front == -1 || front > rear)
 printf("\n QUEUE IS EMPTY");
 else
 for(i = front;i <= rear;i++)</pre>
 printf("\t %d", queue[i]);
```

Questions?

kychen@mail.ntust.edu.tw