

Lists as Stacks and Queues

SoftUni Team

Technical Trainers

 Software
University

SoftUni

Software University

<https://softuni.bg>

Table of Contents

1. Stacks

- Creating Stacks
- Adding Elements
- Removing Elements

2. Queues

- Creating Queues
- Adding Elements
- Removing Elements

Stacks

LIFO

What is a Stack?

- A stack is a **linear** data structure that stores items
- The process of adding data to a stack is referred to as a "**push**"
- **Retrieving** data from a stack is called a "**pop**"
- Elements in a stack are added/removed from the top ("last in, first out") or **LIFO** order

Push to a Stack

Pop from a Stack

Count:

2

2

10

5

Stacks in Python

- The **list** methods make it very easy to use a list as a **stack**
- To add an item to the top of the stack, use **append()**
- To retrieve an item from the top of the stack, use **pop()**

Stacks in Python: Example

```
stack = [3, 4, 5]
stack.append(6)
stack.append(7)
print(stack) # [3, 4, 5, 6, 7]
stack.pop() # 7
print(stack) # [3, 4, 5, 6]
stack.pop() # 6
stack.pop() # 5
print(stack) # [3, 4]
```


Problem: Reverse Strings

- Write a program that reads a string, reverses it using stacks and prints the result on the console

I love Python → nohtyP evol I

Stacks and Queues → seueuQ dna skcats

Solution: Reverse Strings

```
text = list(input())
stack = []

for i in range(len(text)):
 stack.append(text.pop())

print("".join(stack))
```


Problem: Matching Parentheses

- We are given an algebraic expression with parentheses
- Scan through the string and extract each set of parentheses
- Print the result back on the console

```
1 + (2 - (2 + 3) * 4 / (3 + 1)) * 5
```


```
(2 + 3)  
(3 + 1)  
(2 - (2 + 3) * 4 / (3 + 1))
```

Solution: Matching Parentheses

```
text = input()
parentheses = []

for i in range(len(text)):
 if text[i] == "(":
 parentheses.append(i)
 elif text[i] == ")":
 start_index = parentheses.pop()
 print(text[start_index:i + 1])
```


Queues

FIFO

What is a Queue?

- A queue is a **first-in first-out** (FIFO) abstract data type
- We use them when we want things to happen in the **order** that they were **called**

Enqueue

Dequeue

Queues in Python

- It is possible to use a list as a queue, however they are not efficient for this purpose
- Doing inserts or pops from the beginning of a list is **slow**
- That's why we use **`collections.deque`**
- We use **`append()`** to add to the queue and **`popleft()`** to remove from the queue

Queues in Python: Example

```
from collections import deque
queue = deque(["Eric", "John", "Michael"])
queue.append("Terry") # Terry arrives
queue.append("Graham") # Graham arrives
queue.popleft() # First Leaves: 'Eric'
queue.popleft() # Second Leaves: 'John'
print(queue) # ['Michael', 'Terry', 'Graham']
```

Problem: Supermarket

- Read an input with a name and add it to a queue until "End"
 - If you receive "**Paid**", print every customer and empty the queue
 - When you receive "**End**" print the remaining people in the format: "{**count**} people **remaining.**"

```
Anna
Michael
Simone
End
```


```
3 people remaining.
```

Solution: Supermarket

```
from collections import deque
queue = deque()
while True:
 command = input()
 if command == "Paid":
 while len(queue):
 print(queue.popleft())
 elif command == "End":
 print(f"{len(queue)} people remaining.")
 break
 else:
 queue.append(command)
```

Problem: Water Dispenser

- Read the problem description from the Lab Documents and test with the provided inputs

Solution: Water Dispenser

```
from collections import deque
queue = deque()
water_quantity = int(input())
name = input()
# add people to queue
command = input()
while command != "End":
 if "refill" in command:
 # increase liters
 else:
 liters = int(command)
 if liters <= water_quantity:
 water_quantity -= liters
 print(f"{queue.popleft()} got water")
 else:
 print(f'{queue.popleft()} must wait')
 command = input()
print(f'{water_quantity} liters left')
```

- Stack
 - LIFO data structure
- Queue
 - FIFO data structure
- Stack and Queue in Python

SoftUni Diamond Partners

**SUPER
HOSTING
.BG**

Trainings @ Software University (SoftUni)

- Software University – High-Quality Education, Profession and Job for Software Developers
 - softuni.bg, softuni.org
- Software University Foundation
 - softuni.foundation
- Software University @ Facebook
 - facebook.com/SoftwareUniversity

Software
University

- This course (slides, examples, demos, exercises, homework, documents, videos, and other assets) is **copyrighted content**
- Unauthorized copy, reproduction, or use is illegal
- © SoftUni – <https://about.softuni.bg>
- © Software University – <https://softuni.bg>

