

EE 441 – CH4

STACKS AND QUEUES

Instructor: UĞUR HALICI

STACKS

A stack is a data structure consisting of a list of items and a pointer to the "top" item in the list.

Items can be inserted or removed from the list only at the top, i.e. the list is ordered in the sequence of entry of items,

Insertions and removals proceed in the "LIFO" last-in-first-out order.

initially stack empty, top=-1


```
# include <iostream.h>
# include <stdlib.h>
const int MaxStackSize=50;
template <class T>
Class Stack
{
private:
 T stacklist[MaxStackSize],
 int top;
public:
 Stack(void); // constructor to initialize top
 //modification operations
 void Push(const T& item);
 T Pop(void);
 void Clearstack(void);
 //just copy top item without modifying stack contents
 T Peek(void) const;
 //check stack state
 int StackEmpty(void) const;
 int StackFull(void) const;
}
```

```
// Now implementation of Stack methods
template <class T>
Stack<T>::Stack(void):top(-1)
{
//Stack Empty
template <class T>
int Stack<T>::StackEmpty(void) const
{
 return top== -1; //value is 1 if equal, 0 otherwise
}
// Stack Full
template <class T>
int Stack<T>::StackFull(void) const
{
 return top==(MaxstackSize-1);
}
```

```
//Push
template <class T>
void Stack<T>::Push(const T& item)
{
 //can not push if stack has exceeded its limits
 if StackFull( )
 {
 cerr<<"Stack overflow"<<endl;
 exit(1);
 }
 // increment top ptr and copy item into list
 top++;
 stacklist[top]=item;
}
```

```
//pop
template <class T>
T Stack<T>::Pop(void)
{
 T temp;
 // is stack empty nothing to pop
 if StackEmpty( )
 { cerr<<"Stack empty"<<endl;
 exit(1);
 }
 //record the top element
 temp=stacklist[top];
 //decrement top and return the earlier top element
 top--;
 return temp;
}
```

```
//Peek is the same as Pop, except top is not moved
template <class T>
T Stack<T>::Peek(void) const
 { // write Peek as exercise
 }
//Clear Stack
void Stack::ClearStack(void)
{
 top=-1;
}
```

Example:

Write a program that uses a stack to test a given character string and decides if the string is a palindrome (i.e. reads the same backwards and forwards, e.g. "kabak", " a man a plan a canal panama", etc.)

// Algorithm:

```
// first get rid of all blanks in the string, then push the whole string
// characterwise, into a stack, then pop out characters one by one,
// comparing with the characters of the original de-blanked string
// Assuming that the stack declaration and implementation are in "stack.h"
#include "stack.h"
#include <iostream.h>
void Deblank(char *s, char *t)
{while (*s!=NULL)
 {if (*s!=' ')
  {*t=*s; t++;}
  s++;
 }
*t=NULL; //append NULL to newstring
}
```


Example (continues)

```
void main ()  
{const int True=1, False=0;  
 // create stack object to store string in reverse order.  
 Stack s<char>;  
 char palstring[80], deblankedstring[80], c;  
 int ispalindrome=True; //we'll stop if false  
 // get input  
 cin.Getline(palstring,80,'\\n');  
 //remove blanks  
 Deblank(palstring,deblankedstring);  
 //push character onto stack  
 int i=0; // string array index  
 while(deblankedstring[i]!=NULL)  
 {  
 S.Push(deblankedstring[i]);  
 i++;  
 }
```

Example (continues)

```
//now pop one-by-one comparing with original
 i=0;
 while (!s.StackEmpty())
 {
 c=s.Pop();
 //get out of loop when first nonmatch
 if (c!=deblankedstring[i])
 {isPalindrome=False;
 break;
 }
 // continue till end of string
 i++;
 }
//operation finished. Printout result
if (isPalindrome)
 cout<<"\"<<palstring<<"\"<<"is a palindrome<<endl;
else
 cout<<"\"<<palstring<<"\"<<"is not a palindrome<<endl;
```

QUEUES

A queue is a data structure that stores elements in a list and permits data access only at the two ends of the list. An element is inserted at the rear of the list and deleted from the front of the list.

Elements are removed in the same order in which they are stored and hence a queue provides FIFO(first-in/first-out) or FCFC(first-come/first-served) ordering

FRONT: get an element from this location

REAR: add next element at this location

Front Rear

Operation
Arrival of A

Front Rear

Arrival of B

Front Rear

Arrival of C

Front

Departure of A

Rear

Departure of B

Linear Queues

Consider the following operations performed on a queue of size four.

The values of pointers front and rear, and the contents of the queue are shown below after each operation.

operation	front	rear	0	1	2	3	element	
	0	0						Queue is empty
1. insert 12	0	1	12				12	
2. insert 15	0	2	12	15			15	
3. insert 17	0	3	12	15	17		17	
4. delete	1	3		15	17		12	
5. delete	2	3			17		15	
6. insert 10	2	4		17	10		10	Queue is full
7. insert 5	2	4		17	10			Error

Although there is empty space, it can not be used, so a better representation is needed.

Circular Queues

For a more efficient queue representation, consider the array to be circular:

Initially FRONT=REAR=COUNT=0,

There are n locations in the queue, $0, 1, \dots, (n-1)$, and count=0 corresponds to the case the queue is empty. Initially front=rear=0.

We insert a new element at the location pointed by rear, and then we update the rear pointer to point to the next available location. As we insert elements, rear becomes rear+1, however if we insert an element when rear=(n-1), rear becomes 0. The front pointer changes similarly.

Now consider the case $\text{front}=0$ and $\text{rear}=(n-1)$, $\text{count}=(n-1)$, that is there are $(n-1)$ elements in the queue.

If we insert another element, queue becomes full and $\text{rear}=\text{front}=0$ and $\text{count}=n$.

Therefore in both cases whether the queue is empty or full we have $\text{rear}=\text{front}$.

The cases the queue empty or full are discriminated by the value of count .

By using only front and rear we can not discriminate empty and full cases.

One way of overcoming this problem is using only $(n-1)$ locations of the queue. Then, $\text{rear}=\text{front}$ represents the case the queue is empty, and

$((\text{rear}+1) \bmod n)=\text{front}$ corresponds to the case the queue is full.

Another method might be keeping a flag to indicate whether the queue may become full or empty when rear becomes equal to front, or to use count as explained before

Example

Example

Implementation of Queue in C++

Declaration:

```
#include <iostream.h>
#include <stdlib.h>
const int MaxQSize=50;
template <class DataType>

class Queue
{private:
 // queue array and its parameters
 int front, rear, count
 DataType qlist[MaxQSize];
```

```
public:
 //constructor
 Queue(void); // initialize data members

 //queue modification operations
 void Qinsert(const &Datatype item);
 DataType Qdelete(void);
 void ClearQueue(void);

 // queue access
 DataType QFront(void) const;

 // queue test methods
 int QLength(void) const;
 int QEmpty(void) const;
 int QFull(void) const;
};
```

Implementation:

```
// Queue constructor  
//initialize queue front, rear, count  
Queue::Queue(void): front(0), rear (0), count(0)  
{ }
```

```
// queue test methods  
int Queue::QLength(void) const  
{return count};  
int Queue::QEmpty(void) const  
{return (count==0)};  
int Queue::QFull(void) const  
{return (count==MaxQSize) };
```

```
//Queue Modification Operations

//Qinsert: insert item into the queue
template <class DataType>
void Queue::Qinsert(const Datatype& item)
{
 // terminate if queue is full
 if QFull( )
 {
 cerr<<"Queue overflow! <<endl;
 exit(1)
 }
 //increment count, assign item to qlist and update rear
 count++;
 qlist[rear]=item;
 rear=(rear+1)% MaxQSize;
}
```

```
//QDelete : delete element from the front of the queue and return its value
template <class DataType>
Datatype Queue<Datatype>::QDelete(void)
{
 DataType temp;
 // if qlist is empty, terminate the program
 if QEmpty( )
 {
 cerr<<"Deleting from an empty queue!"<<endl;
 exit(1);
 }
 //record value at the front of the queue
 temp=qlist[front];
 //decrement count, advance front and return former front
 count--;
 front=(front+1) % MaxQsize;
 return temp;
}
```

```
// queue access
template <class DataType>
DataType Queue<DataType>::QFront(void) const
{return qlist[front];}
```