STACKS & QUEUES

Prof. Michael Tsai

2013/3/5

Stack

- · Stack是蝦密碗糕?
- •一串有"順序"的列表
- 又叫Ordered List
- 有什麼特別的地方?
- 永遠從頂部拿與放
- 拿: Pop
- 放: Push
- 看一個例子
- 所以先放進去的, 會??出來?

A:後

Stack

- 所以是一個先進後出(First-In-Last-Out, FILO)的資料結構
- 或是後進先出(Last-In-First-Out, LIFO)
- 那麼, 支援那些動作呢? 各動作又需要什麼參數?
- •請同學們列舉:
- 做一個Stack
- 放(Push)
- 拿(Pop)
- 是不是空的?
- 是不是滿了?
- ·最上面的元素(不pop出來)
- 總共有幾個元素

例子一: 系統堆疊

- · 被程式拿來儲存呼叫function的相 關資訊
- 放什麼? 叫做activation record或 stack frame
 - return address: 呼叫function的下一個 指令應該去的地方
 - previous frame pointer: 指到前一個 stack frame在stack裡面的位置(底)
 - local variables
- 看一個例子.
- 適不適用recursive call?
- Stack overflow?

Previous frame pointer

Return address

Local variables

Previous frame pointer

Return address

fp

怎麼implement一個stack?

- •請同學上來舉例說明②
- 先試試看使用大家都會的array
- ·除了array以外,還需要哪些東西?
 - 紀錄頂部的index
- · 怎麼implement這些operations?
 - Push
 - Pop
 - 是不是空?
 - 是不是滿?
 - · 最上面的元素(不pop出來)
 - 總共有幾個元素

Code

```
struct ArrayStack {
 int top;
 int capacity;
 int *array;
};
struct ArrayStack *CreateStack() {
 struct ArrayStack *S = malloc(sizeof(struct))
ArrayStack));
 if (!S) return NULL;
 S->capacity=4;
 S->top=-1;
 S->array=(int*)malloc(S->capacity*sizeof(int))
 if (!S->array) return NULL;
 return S;
```

Code

```
void Push(struct ArrayStack*S, int data) {
 if (IsFullStack(S))
 printf("Stack OverFlow");
 else
 S->array[++S->top]=data;
int Pop(struct ArrayStack*S) {
 if (IsEmptyStack(S)) {
 printf("Stack is Empty");
 return 0;
 } else
 return (S->array[S->top--]);
```

滿了怎麼辦?

- array=(int*)malloc(S->capacity*sizeof(int));
- · 如果裡面有超過capacity個元素,就滿了. T_T
- · 如何把stack變大?
- 複習: realloc做什麼用的?
- ·realloc做了什麼?(假設原本大小n,新的大小m)
 - 1. 在記憶體某個地方開一塊新的記憶體,大小為m(比較大)
 - 2. 把放在舊的記憶體的東西搬到新的記憶體去 (需花n的時間)
 - 3. 然後把新的記憶體位址回傳給你
- · realloc相關決定:
- · 要realloc成多大?
- · realloc完畢有沒有什麼要改的地方?

小名詞: Amortized Analysis

法叫做Amortized Analysis (下學期

algorithm會教到)

把n個動作的執行時間一起考慮. 看平均

起來它們總共要花多少時間執行及一個

動作平均要花多少時間, 這樣的分析方

來一點複雜度分析

- 方法一:
- ·當滿了以後,每次push就把array大小增加1,
- 每次pop就把array大小減少1
- 問題: push n 次的時間複雜度為多少? (假設一開始是空的)
- 假設:
- Push一個element是O(1),Allocate一個element是O(1),移動一個element是O(1)
- · 第一次Push (花constant時間)
- 第二次Push (花constant時間+花1的時間把舊記憶體的東西搬到新記憶體)
- · 第三次Push (花constant時間+花2的時間把舊記憶體的東西搬到新記憶體)
- 第四次Push (花constant時間+花3的時間把舊記憶體的東西搬到新記憶體)
- ..
- 第n次Push (花constant時間+花n-1的時間把舊記憶體的東西搬到新記憶體)

• 1+2+...+(n-1)=
$$\frac{(n-1)(1+(n-1))}{2}$$
= $O(n^2)$

來一點複雜度分析

- 方法二:
- 如果每次都realloc成原本的兩倍大
- capacity 存現在的stack大小
- 問題: push n 次的時間複雜度為多少?
- 第一次Push (花constant時間)
- 第二次Push (花constant時間+花1的時間把舊記憶體的東西搬到新記憶體)
- · 第三次Push (花constant時間+花2的時間把舊記憶體的東西搬到新記憶體)
- 第四次Push (花constant時間)
- 第五次Push (花constant時間+花4的時間把舊記憶體的東西搬到新記憶體)
- ...
- 第九次Push (花constant時間+花8的時間把舊記憶體的東西搬到新記憶體)
- · 做了n次push以後, 花多少時間?

來一點複雜度分析

- Constant time的部分共n (因為有n個O(1))
- 剩下把舊的記憶體裡面的資料搬到新的記憶體裡面去的時間

•
$$1 + 2 + 4 + \dots + 2^{\lfloor \log_2 n \rfloor}$$

 $\leq 1 + 2 + 4 + \dots + 2^{\lfloor \log_2 n \rfloor}$
 $= \frac{1(2^{\log_2 n} - 1)}{2 - 1} = 0(n)$

- · 所以總共n個push花O(n)的時間!
- 平均起來一個push花O(1)的時間!

- 詳細的程式碼請看Karumanchi Ch4 P.77 & P.79
- <動腦時間: 回家作業> 如果每次增加為原本capacity的c倍, c>1, 那 麼複雜度會有變化嗎? 為什麼?

會不:案答

Queue

- · Queue是蝦密咚咚?
- 也是Ordered List
- 和Stack有什麼不一樣?
- · 從尾(Rear)放,從頭(Front)拿
- 拿: Delete, or DeQueue
- 放: Add, or EnQueue
- 所以先放進去的, 會??出來?

Queue

- 先放進去的, 會先出來
- 所以是First-In-First-Out (FIFO)
- 那麼, 支援那些動作呢? 各動作又需要什麼參數?
- •請同學們列舉:
- · 做一個Queue
- 放(EnQueue)
- 拿(DeQueue)
- 是不是空的?
- 是不是滿了?
- (其他的: 最前面的元素是什麼, 總共有幾個元素)

舉一個例子

- Job scheduling
- 如果沒有使用priority的概念的話
- 先來的job就先做 → FIFO的概念
- 問題:程式要求作業系統做一個job, 作業系統要照來的順序 決定誰先使用資源.
- 作法:
- ·程式發出要求的時候,就放入queue中
- · 資源空出來了,就從queue拿出一個job來做
- 結果: FIFO
- · <動腦時間> 如果放入一個stack會怎麼樣?

那麼,怎麼implement queue呢?

- 一樣使用array
- · 要記得頭跟尾的在array裡面的位置(index)
- 但是這次有點問題

- •滿了! 但是前面的空間沒有用到!
- 怎麼解決?

解決方式:頭尾相接

- 稱為Circular Array Implementation
- · 這樣就可以保證queue儲存的element數目最多可以跟array大小一樣
- 什麼時候是空?
- 什麼時候是滿?
- (能不能分辨空和滿?)

那麼,如果要使用動態大小呢?

- 一樣使用realloc來要到一塊更大的記憶體
- · 然後還有什麼工作要做? realloc from size to 2*size
- realloc之後的樣子:看起來不太對

• (答案請看Karumanchi課本P.101的ReSizeQueue()怎麼寫的)

接下來講一些應用:

• 計算機問題

· 迷宮問題 (回家自己看)

應用一:計算機

- 不是普通的計算機
- · 題目: 如果打入一串如1+2*3-5/(4+5)/5的算式, 請寫一個演算法來算出這串算式的結果.
- · 怎麼寫呢? 好複雜T_T

先來看看算式長什麼樣子

- 1+2*3-5/(4+5)/5
- •裡面有:
- Operand 1, 2, 3, 5, 4, 5, etc.
- Operator + * /
- 括號-(,)
- 特色1: 左到右(left-to-right associativity)
- ·特色2:一般這種寫法叫做infix (operator夾在operand中間)
- · 先後順序要operator去"比大小"
- 例如乘除是大, 加減是小, 那麼就先乘除後加減

別種寫法: postfix

- 把operator放到兩個operands的後面
- 例如 2+3*4 →2 3 4 * +
- $a*b+5 \rightarrow ?$
- $(1+2)*7 \rightarrow ?$
- $a*b/c \rightarrow ?$
- $(a/(b-c+d))*(e-a)*c \rightarrow ?$
- a/b-c+d* \rightarrow ?
- e-a*c \rightarrow ?

Postfix有什麼好處?

- 沒有括號
- 用stack幫忙就可以很容易地算出結果!
- 例子:62/3-42*+
- 從左邊讀過去
- 讀到6, 放6進stack (stack: 6)
- 讀到2, 放2進stack (stack: 6 2)
- 讀到/, 取兩個operands (6和2), 算6/2, 然後答案放回去stack (stack: 3)
- 讀到3, 放3進stack (stack: 3 3)
- 讀到-, 取兩個operands(3和3), 算3-3, 然後答案放回去stack (stack: 0)
- 依此類推....(請同學上來繼續完成☺)

剩下來的"小問題": infix to postfix

- "小問題": 怎麼把infix expression轉成postfix expression?
- 第一種方法: (適合紙上談兵)
- 1. 把整個expression
- 2. 把所有的operator都移到operand的後面去, 方便去除所有 括號
- 3. 去除所有括號
- 但是實作上要怎麼做呢? (不希望做兩次)

又是一個可以利用stack解決的問題

- 方法:
- 1. 從左至右讀取expression
- 2. 碰到operand就直接輸出
- 3. 碰到operator時比較stack頂上的operator和目前讀到的operator哪一個比較"大" (precedence)
 - 如果目前讀到的operator**比較大**, 就把operator放到stack裡
 - 如果<u>一樣大</u>或者現在讀到的operator<u>比較小</u>, 就一直把stack裡面的operator拿出來印出來, 一直到stack是空的或者現在的operator比stack 頂的operator大
- 為什麼可以這樣做?
- 裡面括號需要先印出, 但是卻是後讀到
- ·比較外面的先用stack記起來, FILO, 由內而外

例子一

·請一位同學來解說怎麼把a+b*c利用前述方法轉換成postfix

• 那麼, 如果碰到括號怎麼辦?

括號

- 括號內的有優先性
- · 因此當碰到右括號的時候, 就立刻把stack中的東西一直拿出來直 到碰到左括號為止
- 舉例: a*(b+c)
- · 輸出的內容, stack內容(最右邊為top)
- a
- a, *
- a, *(
- ab, *(
- ab, *(+
- abc, *(+
- abc+*

還有一些小問題

- 小問題1: 左括號的"大小"到底是多少?
- 碰到左括號一定要放進去stack)此時要是最大的
- 左括號的下一個operator一定要可以放進去→此時要是最小的
- 結論:
- 左括號有兩種"大小"
- 在stack內的時候優先性為最小
- 在stack內的時候優先性為最大
- 其他operator的優先性則不管在stack內外都一樣

還有一些小問題

- · Q: 如何確保stack空的時候, 第一次碰到的operator可放進去?
- A: 在stack底部放入一個虛擬operator帶有最低的優先性
- Q: 如何確保讀到expression最後的時候, 可以把stack裡面未 取出的operator都拿出來?
- A: 字串最後可以加一個優先性最低的虛擬operator

例題

- a+(b*c/(d-f)+e)
- 用白板解說 (請同學?:P)

最後來一個有趣的迷宮問題吧

迷宮:0是路,1是牆壁.每一部可以往上、下、左、右和四個 斜角方向走一步.

問題: 怎麼找出一條路從(0,0)走到(7,7)?(不一定要最短)

· 提示: 跟stack是朋友

	0	1	2	3	4	5	6	7
0	0	1	1	1	1	0	1	1
1	0	0	0	0	0	0	0	1
2	1	1	1	1	1	1	1	0
3	1	0	0	0	0	0	0	1
4	0	1	1	1	1	1	1	1
5	0	0	0	1	1	0	1	0
6	0	1	0	1	0	1	0	1
7	0	1	1	0	1	1	1	0

走迷宮的時候,人要怎麼走?

- 最重要的時候, 是碰到岔路的時候
- 先記起來, 選其中一條走走看
- ·如果碰壁了(一直沒有走到終點),就退回<u>最後一次</u>碰到的岔路,換另外一條岔路
- 關鍵字: 最後一次碰到的岔路 (不是最先碰到的)
- 所以是先進後出→使用stack
- 關鍵字: 換另外一條岔路
- 要記得上一次走過哪一條路了

一些細節

- · Q: 那麼, stack裡面要存什麼呢?
- A:
- "岔路"的地方的
- 座標, 也就是(row, col)
- 試過那些岔路了(試到八個方向的哪個方向了)
- · Q: 要怎麼預防繞圈圈? (永遠出不來)
- · A: 標示所有已經走過的地方, 走過就不用再走了
- <注意> 這是因為不用找"最短"的路

讓我們來寫algorithm

```
 把(row_start, col_start, 第一個方向) 放入stack

while(stack不是空的) {
 · 從stack拿出一組岔路點(row, col, dir)
 while(還有別的dir還沒試) {
 將(row, col)往dir方向移動,得到(row_n, col_n, dir).
 • 如果(row_n, col_n)就是終點, 則結束
 如果(row n, col n)不是牆壁且沒有來過 {
 •標示(row n, col n)來過了
 •把(row, col, dir的下一個方向)放入stack
 row=row_n; col=col_n; dir=第一個方向;
```

Today's Reading Assignments

- 1. Karumanchi 4.1-4.6 5.1-5.6 (如果有空的話自己閱讀4.7 or 5.7上的問題, 看看自己觀念 是否都懂了!)
- 2. 本份投影片上沒有講的部分