

Lecture 5

Stack and Queue

Our Roadmap

- ❖ Stack

- ❖ Queue

- ❖ Stack vs. Queue

Stack

- ❖ A stack is a sequence in which:
 - ❖ Items can be added and removed only at one end (the top)
 - ❖ You can only access the item that is currently at the top
- ❖ Stack Analogy

Stack

- ❖ First In Last Out (FILO)
 - ❖ Constrained item access
- ❖ Major Operations
 - ❖ **push**: add an item to the top of the stack
 - ❖ **pop**: remove the item at the top of the stack
- ❖ Illustration

Stack Operation

- ❖ push: add an item to the top of the stack
- ❖ pop: remove the item at the top of the stack
- ❖ top/peek: get the item at the top of the stack, but do not remove it
- ❖ isEmpty: test if the stack is empty
- ❖ isFull: test if the stack is full
- ❖ clear: clear the stack, set it as empty stack
- ❖ size: return the current size of the stack

Implementation of Stack

- ◆ Array-based Stack
- ◆ Linked Stack

Implementation of Stack

◆ Array based Stack

- ◆ $\text{MAX_SIZE} = n$ // the max size of stack
- ◆ $\text{top} = -1$ // the current top position
- ◆ Array S with n elements

◆ Example

- ◆ $\text{MAX_SIZE} = 5$
- ◆ $\text{top} = -1$
- ◆ Array S

Push Operator

- ❖ push(item):
 1. `top++;`
 2. `S[top] = item`
- ❖ push(1)

Push Operator

- ❖ push(item):
 1. `top++;`
 2. `S[top] = item`

- ❖ `push(1)`
- ❖ `push(4)`

Push Operator

- ❖ push(item):
 1. `top++;`
 2. `S[top] = item`

- ❖ push(1)
- ❖ push(4)
- ❖ push(5)

Push Operator

- ❖ push(item):
 1. `top++;`
 2. `S[top] = item`

- ❖ push(1)
- ❖ push(4)
- ❖ push(5)
- ❖ push(6)

Push Operator

- ◆ $\text{push}(9)$

$\text{top}=4 \rightarrow S[4]$

- ◆ $\text{push}(10)$

 - ◆ OVERFLOW

 - ◆ How to avoid that?

$\text{top}=5 \longrightarrow$

Push / Pop Operator

- ❖ push(item):
 1. if($\text{top} == \text{MAXSIZE}-1$)
 2. Stack is FULL! No push!
 3. else
 4. $\text{top}++;$
 5. $\text{s}[\text{top}] = \text{item}$
- ❖ pop(): // should avoid underflow
 1. if($\text{top} == -1$)
 2. Stack is EMPTY! No pop!
 3. else
 4. $\text{top}--;$

Application of Stacks

- ❖ Making sure the delimiters (parens, brackets, etc.) are balanced:
 - ❖ Push open (i.e., left) delimiters onto a stack
 - ❖ When you encounter a close (i.e., right) delimiter, pop an item off the stack and see if it matches
- ❖ Evaluating arithmetic expressions
 - ❖ Parsing arithmetic expressions written using infix notation
- ❖ The runtime stack in memory
 - ❖ Converting a **recursive** algorithm to an iterative one by using a stack to emulate the runtime stack

Brackets Balance Problem

- ❖ $a + \{2 - [b + c] * (8 * [8 + g] / [m - e]) - 7\} - p$
- ❖ $\{[]([] []) \}$
- ❖ Skip operators and notations
- ❖ Is the bracket expression balanced or not?
 - ❖ () Yes
 - ❖ } No
 - ❖ {[()]} No
 - ❖ {[}([] []) } Yes
 - ❖ {{{{{{{{[[[[((((())))))))]]]]]]}}}}} Yes

Brackets Balance Problem

- ❖ Given a bracket expression, determine whether it is balanced or not?
- ❖ {[]([])[])}

 - ❖ How to solve it by using stack?
 - ❖ Bracket pairs: (), [], { }
 - ❖ Any ideas?

- ❖ Methodology
 - ❖ Employ stack store checked left bracket
 - ❖ Pop out left bracket if it is matched

Arithmetic Expression Evaluation

- ❖ Arithmetic expression
 - ❖ operands (a, b, c), operator (+, *)
 - ❖ $a + b * c$
- ❖ Prefix expression
- ❖ $+ a * b c$
- ❖ Infix expression
- ❖ $a + b * c$
- ❖ Postfix expression
- ❖ $a \ b \ c \ * \ +$

Postfix Expression

- ❖ Infix expression
 - ❖ $5 * ((9 + 3) * (4^2) + 7)$
- ❖ Postfix expression
 - ❖ 5 9 3 + 4 2 * * 7 + *
- ❖ Parse postfix expression is somewhat easier problem than directly parsing infix (why)
- ❖ Postfix has a nice property that parentheses are unnecessary
- ❖ Postfix Expression Evaluation
 - ❖ Convert from infix to postfix (one of lab problems)
 - ❖ Evaluate a postfix expression

Postfix Expression

- ❖ Postfix expression
 - ❖ $5 \ 9 \ 3 \ + \ 4 \ 2 \ * \ * \ 7 \ + \ *$
- ❖ Methodology
 - ❖ Read the tokens in one at a time
 - ❖ If it is an operand, push it on the stack
 - ❖ If it is a binary operator:
 - ◆ pop top two elements from the stack,
 - ◆ apply the operator,
 - ◆ and push the result back on the stack

Postfix Expression Evaluation

◆ 5 9 3 + 4 2 * * 7 + *

◆ Postfix Expression Evaluation

Stack operations

Stack elements

◆ push(5)	5
◆ push(9)	5 9
◆ push(3)	5 9 3
◆ push(pop() + pop())	5 12
◆ push(4)	5 12 4
◆ push(2)	5 12 4 2
◆ push(pop() * pop())	5 12 8
◆ push(pop() * pop())	5 96
◆ push(7)	5 96 7
◆ push(pop() + pop())	5 103
◆ push(pop() * pop())	515

Our Roadmap

- ❖ Stack
- ❖ Queue
- ❖ Stack vs. Queue

Queue

- ❖ A queue is a sequence in which:
 - ❖ items are added at the rear and removed from the front
 - ❖ You can only access the item that is currently at the front
- ❖ Queue Analogy

Queue

- ❖ First In First Out (FIFO)
 - ❖ Items access constrained
- ❖ Major elements
 - ❖ **front**: the first element in the queue (remove)
 - ❖ **rear**: the last element in the queue (add)
- ❖ Illustration

Queue Operations

- ❖ enQueue: add an item at the rear of the queue
- ❖ deQueue: remove the item at the front of the queue
- ❖ front: get the item at the front of the queue, but do not remove it
- ❖ isEmpty: test if the queue is empty
- ❖ isFull: test the queue is full
- ❖ clear: clear the queue, set it as empty queue
- ❖ size: return the current size of the queue

enQueue(d)

deQueue()

Implementation of Queue

◆ Array based Queue

- ◆ MAX_SIZE = n // the max size of stack
- ◆ front = 0 // the current front
- ◆ rear = 0 // the current rear
- ◆ Array S with n elements

◆ Example

- ◆ MAX_SIZE = 5
- ◆ front = 0
- ◆ rear = 0
- ◆ Array S

S

enQueue Operator

- ❖ enQueue(item):

1. if(rear < MAXSIZE)
2. S[rear] = item
3. rear++
4. Queue is FULL, no enqueue

- ❖ enQueue(1), enQueue(4), enQueue(5), enQueue(6)

deQueue Operator

- ❖ deQueue():

1. if(front < rear)
2. front++
3. else
4. Queue is empty, no deQueue

- ❖ deQueue(), deQueue(), deQueue(), deQueue()

enQueue and deQueue

- ❖ enQueue(9)

- ❖ enQueue(10)

- ❖ rear >= MAXSIZE
- ❖ Queue is FULL!!!
- ❖ Wrong OVERFLOW
- ❖ S[0] to S[3] is empty?
- ❖ How to address it?

Ring Queue

(a) empty

(b) d, e, b, g enQueue

(c) d, e deQueue

(d) i, j, k enQueue

(e) b, g deQueue

(f) r, p, s, t deQueue

Application of Queues

- ❖ First-in first-out (FIFO) inventory control
 - ❖ OS scheduling: processes, print jobs, packets, etc.
 - ❖ Breadth-first traversal of a graph or level-order traversal of a binary tree (more on these later)
- ❖ Real applications
 - ❖ iTunes playlist.
 - ❖ Data buffers (iPod, TiVo).
 - ❖ Asynchronous data transfer (file IO, pipes, sockets).
 - ❖ Dispensing requests on a shared resource (printer, processor)

Our Roadmap

- ❖ Stack
- ❖ Queue
- ❖ Stack vs. Queue

Stack VS. Queue

	Stack	Queue
In-Out	FILO	FIFO
Application	function runtime	OS scheduling
Operations	push pop	enQueue, deQueue
Ops Time Complexity	$O(1)$	$O(1)$
Implementation	Array-based, Linked-based	Array-based, Linked-based

Data Structure

Our Roadmap

- ❖ Stack
- ❖ Queue
- ❖ Stack vs. Queue

Thank You!