

SE274 Data Structure

Lecture 3: Stacks, Queues, Deques (+array)

Mar 16, 2020

Instructor: Sunjun Kim

Information&Communication Engineering, DGIST

Before we start...

- Memory management of Array in Python

0100101010111011...

Python Sequence Classes

- Python has built-in types, **list**, **tuple**, and **str**.
- Each of these **sequence** types supports indexing to access an individual element of a sequence, using a syntax such as $A[i]$
- Each of these types uses an **array** to represent the sequence.
 - An array is a set of memory locations that can be addressed using consecutive indices, which, in Python, start with index 0.

Arrays of Characters or Object References

- An array can store primitive elements, such as characters, giving us a **compact array**.

- An array can also store references to objects.

Compact Arrays

- Primary support for compact arrays is in a module named **array**.
 - That module defines a class, also named array, providing compact storage for arrays of primitive data types.
- The constructor for the array class requires a type code as a first parameter, which is a character that designates the type of data that will be stored in the array.

```
primes = array('i', [2, 3, 5, 7, 11, 13, 17, 19])
```


Type Codes in the array Class

- Python's array class has the following type codes:

Code	C Data Type	Typical Number of Bytes
'b'	signed char	1
'B'	unsigned char	1
'u'	Unicode char	2 or 4
'h'	signed short int	2
'H'	unsigned short int	2
'i'	signed int	2 or 4
'I'	unsigned int	2 or 4
'l'	signed long int	4
'L'	unsigned long int	4
'f'	float	4
'd'	float	8

Insertion

- In an operation $\text{add}(i, o)$, we need to make room for the new element by shifting forward the $n - i$ elements $A[i], \dots, A[n - 1]$
- In the worst case ($i = 0$), this takes $O(n)$ time

Element Removal

- In an operation $\text{remove}(i)$, we need to fill the hole left by the removed element by shifting backward the $n - i - 1$ elements $A[i + 1], \dots, A[n - 1]$
- In the worst case ($i = 0$), this takes $O(n)$ time

Performance

- In an array based implementation of a dynamic list:
 - The space used by the data structure is $O(n)$
 - Indexing the element at I takes $O(1)$ time
 - *add* and *remove* run in $O(n)$ time in worst case
- In an *add* operation, when the array is full, instead of throwing an exception, we can replace the array with a larger one...

Growable Array-based Array List

- In an `add(o)` operation (without an index), we could always add at the end
- When the array is full, we replace the array with a larger one
- How large should the new array be?
 - Incremental strategy: increase the size by a constant c
 - Doubling strategy: double the size


```
Algorithm add(o)
  if  $t = S.length - 1$  then
 $A \leftarrow$  new array of
 size ...
 for  $i \leftarrow 0$  to  $n-1$  do
 $A[i] \leftarrow S[i]$ 
 $S \leftarrow A$ 
 $n \leftarrow n + 1$ 
 $S[n-1] \leftarrow o$ 
```

Comparison of the Strategies

- We compare the incremental strategy and the doubling strategy by analyzing the total time $T(n)$ needed to perform a series of n add(o) operations
- We assume that we start with an empty stack represented by an array of size 1
- We call amortized time of an add operation the average time taken by an add over the series of operations, i.e., $T(n)/n$

Incremental vs. Doubling

Incremental

Add: $O(n)$
* amortized time analysis

Doubling

Add: $O(1)$
* amortized time analysis

Incremental Strategy Analysis

- We replace the array $k = n/c$ times
- The total time $T(n)$ of a series of n add operations is proportional to

$$n + c + 2c + 3c + 4c + \dots + kc =$$

$$n + c(1 + 2 + 3 + \dots + k) =$$

$$n + ck(k + 1)/2$$

- Since c is a constant, $T(n)$ is $O(n + k^2)$, i.e., $O(n^2)$
- The amortized time of an add operation is $O(n)$

Doubling Strategy Analysis

- We replace the array $k = \log_2 n$ times
- The total time $T(n)$ of a series of n add operations is proportional to

$$n + 1 + 2 + 4 + 8 + \dots + 2^k =$$

$$n + 2^{k+1} - 1 =$$

$$3n - 1$$

- $T(n)$ is $O(n)$
- The amortized time of an add operation is $O(1)$

geometric series

List and Tuple

The same: sequence data types (=stored as an array)

List

- Defined as [A, B, C, ...]
- Mutable

```
1 list_var = ['A', 'B', 'C']
2 print(list_var)
```

['A', 'B', 'C']

```
1 list_var[0] = 'AA'
2 print(list_var)
```

['AA', 'B', 'C']

```
1 list_var.append('D')
2 print(list_var)
```

['AA', 'B', 'C', 'D']

Tuple

- Defined as (A, B, C, ...)
- Immutable

```
1 tuple_var = ('A', 'B', 'C')
2 print(tuple_var)
```

('A', 'B', 'C')

```
1 tuple_var[0] = 'AA'
```

TypeError Traceback (most recent call last)
<ipython-input-10-415b8969b049> in <module>
----> 1 tuple_var[0] = 'AA'

TypeError: 'tuple' object does not support item assignment

List and Tuple

List

Operation	Running Time
<code>data[j] = val</code>	$O(1)$
<code>data.append(value)</code>	$O(1)^*$
<code>data.insert(k, value)</code>	$O(n - k + 1)^*$
<code>data.pop()</code>	$O(1)^*$
<code>data.pop(k)</code>	$O(n - k)^*$
<code>del data[k]</code>	
<code>data.remove(value)</code>	$O(n)^*$
<code>data1.extend(data2)</code>	
<code>data1 += data2</code>	$O(n_2)^*$
<code>data.reverse()</code>	$O(n)$
<code>data.sort()</code>	$O(n \log n)$

*amortized

Tuple

Operation	Running Time
<code>len(data)</code>	$O(1)$
<code>data[j]</code>	$O(1)$
<code>data.count(value)</code>	$O(n)$
<code>data.index(value)</code>	$O(k + 1)$
<code>value in data</code>	$O(k + 1)$
<code>data1 == data2</code>	
(similarly <code>!=</code> , <code><</code> , <code><=</code> , <code>></code> , <code>>=</code>)	$O(k + 1)$
<code>data[j:k]</code>	$O(k - j + 1)$
<code>data1 + data2</code>	$O(n_1 + n_2)$
<code>c * data</code>	$O(cn)$

Stack

Stack and Queue, the concepts

Stack

Queue

Abstract Data Types (ADTs)

- An abstract data type (ADT) is an abstraction of a data structure
- An ADT specifies:
 - Data stored
 - Operations on the data
 - Error conditions associated with operations
- Example: ADT modeling a simple stock trading system
 - The data stored are buy/sell orders
 - The operations supported are
 - `order buy(stock, shares, price)`
 - `order sell(stock, shares, price)`
 - `void cancel(order)`
 - Error conditions:
 - Buy/sell a nonexistent stock
 - Cancel a nonexistent order

The Stack ADT

- The Stack ADT stores arbitrary objects
- Insertions and deletions follow the last-in first-out scheme
- Think of a spring-loaded plate dispenser
- **LIFO**
= Last In First Out
- Main stack operations:
 - `push(object)`: inserts an element
 - object `pop()`: removes and returns the last inserted element
- Auxiliary stack operations:
 - object `top()`: returns the last inserted element without removing it
 - integer `len()`: returns the number of elements stored
 - boolean `is_empty()`: indicates whether no elements are stored

The Stack ADT

- Main stack operations:
 - `push(object)`: inserts an element
 - object `pop()`: removes and returns the last inserted element
- Auxiliary stack operations:
 - object `top()`: returns the last inserted element without removing it
 - integer `len()`: returns the number of elements stored
 - boolean `is_empty()`: indicates whether no elements are stored

Example

Operation	Return Value	Stack Contents
S.push(5)	—	[5]
S.push(3)	—	[5, 3]
len(S)	2	[5, 3]
S.pop()	3	[5]
S.is_empty()	False	[5]
S.pop()	5	[]
S.is_empty()	True	[]
S.pop()	“error”	[]
S.push(7)	—	[7]
S.push(9)	—	[7, 9]
S.top()	9	[7, 9]
S.push(4)	—	[7, 9, 4]
len(S)	3	[7, 9, 4]
S.pop()	4	[7, 9]
S.push(6)	—	[7, 9, 6]
S.push(8)	—	[7, 9, 6, 8]
S.pop()	8	[7, 9, 6]

Applications of Stacks

- Direct applications
 - Page-visited history in a Web browser
 - Undo sequence in a text editor
 - Chain of method calls in a language that supports recursion
- Indirect applications
 - Auxiliary data structure for algorithms
 - Component of other data structures

Array-based Stack

- A simple way of implementing the Stack ADT uses an array
- We add elements from left to right
- A variable keeps track of the index of the top element

Array-based Stack (cont.)

- The array storing the stack elements may become full
- A push operation will then need to grow the array and copy all the elements over.

Performance and Limitations

- Performance
 - Let n be the number of elements in the stack
 - The space used is $O(n)$
 - Each operation runs in time $O(1)$
(amortized in the case of a push)

Array-based Stack in Python

```
1 class ArrayStack:  
2 """LIFO Stack implementation using a Python list as underlying storage."""  
3  
4 def __init__(self):  
5 """Create an empty stack."""  
6 self._data = [ ] # nonpublic list instance  
7  
8 def __len__(self):  
9 """Return the number of elements in the stack."""  
10 return len(self._data)  
11  
12 def is_empty(self):  
13 """Return True if the stack is empty."""  
14 return len(self._data) == 0  
15  
16 def push(self, e):  
17 """Add element e to the top of the stack."""  
18 self._data.append(e) # new item stored at end of list  
19  
20 def top(self):  
21 """Return (but do not remove) the element at the top of the stack.  
22  
23 Raise Empty exception if the stack is empty.  
24 """  
25 if self.is_empty():  
26 raise Empty('Stack is empty')  
27 return self._data[-1] # the last item in the list  
28  
29 def pop(self):  
30 """Remove and return the element from the top of the stack (i.e., LIFO).  
31  
32 Raise Empty exception if the stack is empty.  
33 """  
34 if self.is_empty():  
35 raise Empty('Stack is empty')  
36 return self._data.pop() # remove last item from list
```

Parentheses Matching

- Each “(”, “{”, or “[” must be paired with a matching “)”, “}”, or “[”
 - correct: ()(()){([()])}
 - correct: ((()(()){([()])}))
 - incorrect:)(()){([()])}
 - incorrect: ({[]})
 - incorrect: (

Parentheses Matching Algorithm

Algorithm ParenMatch(X, n):

Input: An array X of n tokens, each of which is either a grouping symbol, a variable, an arithmetic operator, or a number

Output: true if and only if all the grouping symbols in X match

Let S be an empty stack

for $i=0$ to $n-1$ **do**

if $X[i]$ is an opening grouping symbol **then**

$S.push(X[i])$

else if $X[i]$ is a closing grouping symbol **then**

if $S.is_empty()$ **then**

return false {nothing to match with}

if $S.pop()$ does not match the type of $X[i]$ **then**

return false {wrong type}

if $S.isEmpty()$ **then**

return true {every symbol matched}

else return false {some symbols were never matched}

Parentheses Matching in Python

```
1 def is_matched(expr):
2 """Return True if all delimiters are properly matched; False otherwise."""
3 lefty = '{(['
4 righty = ')}]' # opening delimiters
5 S = ArrayStack() # respective closing delims
6 for c in expr:
7 if c in lefty:
8 S.push(c) # push left delimiter on stack
9 elif c in righty:
10 if S.is_empty():
11 return False # nothing to match with
12 if righty.index(c) != lefty.index(S.pop()):
13 return False # mismatched
14 return S.is_empty() # were all symbols matched?
```

HTML Tag Matching

- ◆ For fully-correct HTML, each `<name>` should pair with a matching `</name>`

```
<body>
<center>
<h1> The Little Boat </h1>
</center>
<p> The storm tossed the little
boat like a cheap sneaker in an
old washing machine. The three
drunken fishermen were used to
such treatment, of course, but
not the tree salesman, who even as
a stowaway now felt that he
had overpaid for the voyage. </p>
<ol>
<li> Will the salesman die? </li>
<li> What color is the boat? </li>
<li> And what about Naomi? </li>
</ol>
</body>
```

The Little Boat

The storm tossed the little boat
like a cheap sneaker in an old
washing machine. The three
drunken fishermen were used to
such treatment, of course, but not
the tree salesman, who even as
a stowaway now felt that he had
overpaid for the voyage.

1. Will the salesman die?
2. What color is the boat?
3. And what about Naomi?

Tag Matching Algorithm in Python

```
1 def is_matched_html(raw):
2 """Return True if all HTML tags are properly matched; False otherwise."""
3 S = ArrayStack()
4 j = raw.find('<') # find first '<' character (if any)
5 while j != -1:
6 k = raw.find('>', j+1) # find next '>' character
7 if k == -1:
8 return False # invalid tag
9 tag = raw[j+1:k] # strip away < >
10 if not tag.startswith('/'):
11 S.push(tag) # this is opening tag
12 else:
13 if S.is_empty():
14 return False # nothing to match with
15 if tag[1:] != S.pop(): # mismatched delimiter
16 return False
17 j = raw.find('<', k+1) # find next '<' character (if any)
18 return S.is_empty() # were all opening tags matched?
```

Evaluating Arithmetic Expressions

Slide by Matt Stallmann
included with permission.

$$14 - 3 * 2 + 7 = (14 - (3 * 2)) + 7$$

Operator precedence

* has precedence over +/–

Associativity

operators of the same precedence group
evaluated from left to right

Example: $(x - y) + z$ rather than $x - (y + z)$

Idea: push each operator on the stack, but first pop and perform higher and *equal* precedence operations.

Algorithm for Evaluating Expressions

Slide by Matt Stallmann
included with permission.

Two stacks:

- opStk holds operators
- valStk holds values
- Use \$ as special “end of input” token with lowest precedence

Algorithm **doOp()**

```
x ← valStk.pop();
y ← valStk.pop();
op ← opStk.pop();
valStk.push( y op x )
```

Algorithm **repeatOps(refOp):**

```
while ( valStk.size() > 1 ∧
 prec(refOp) ≤
 prec(opStk.top()) )
```

doOp()

Algorithm **EvalExp()**

Input: a stream of tokens representing an arithmetic expression (with numbers)

Output: the value of the expression

while there's another token z

if isNumber(z) **then**

 valStk.push(z)

else

 repeatOps(z);

 opStk.push(z)

repeatOps(\$);

return valStk.top()

Algorithm on an Example Expression

Slide by Matt Stallmann
included with permission.

Computing Spans (not in book)

- Using a stack as an auxiliary data structure in an algorithm
- Given an array X , the span $S[i]$ of $X[i]$ is the maximum number of consecutive elements $X[j]$ immediately preceding $X[i]$ and such that $X[j] \leq X[i]$
- Spans have applications to financial analysis
 - E.g., stock at 52-week high

X	6	3	4	5	2
S	1	1	2	3	1

Quadratic Algorithm

Algorithm *spans1*(X, n)

Input array X of n integers

Output array S of spans of X #

$S \leftarrow$ new array of n integers

for $i \leftarrow 0$ to $n - 1$ **do**

$s \leftarrow 1$

while $s \leq i \wedge X[i - s] \leq X[i]$ $1 + 2 + \dots + (n - 1)$

$s \leftarrow s + 1$

$1 + 2 + \dots + (n - 1)$

$S[i] \leftarrow s$

n

return S

1

- ◆ Algorithm *spans1* runs in $O(n^2)$ time

Computing Spans with a Stack

- We keep in a stack the indices of the elements visible when “looking back”
- We scan the array from left to right
 - Let i be the current index
 - We pop indices from the stack until we find index j such that $X[i] < X[j]$
 - We set $S[i] \leftarrow i - j$
 - We push x onto the stack

Linear Algorithm

- ◆ Each index of the array
 - Is pushed into the stack exactly one
 - Is popped from the stack at most once
- ◆ The statements in the while-loop are executed at most n times
- ◆ Algorithm spans2 runs in $O(n)$ time

Algorithm	$\text{spans2}(X, n)$	#
$S \leftarrow$	new array of n integers	n
$A \leftarrow$	new empty stack	1
for	$i \leftarrow 0$ to $n - 1$ do	n
while	$(\neg A.\text{is_empty}() \wedge X[A.\text{top}()] \leq X[i])$ do	n
$A.\text{pop}()$		n
if	$A.\text{is_empty}()$ then	n
	$S[i] \leftarrow i + 1$	n
else		
	$S[i] \leftarrow i - A.\text{top}()$	n
	$A.\text{push}(i)$	n
return	S	1

Queue

The Queue ADT

- The Queue ADT stores arbitrary objects
- Insertions and deletions follow the first-in first-out scheme
- Insertions are at the rear of the queue and removals are at the front of the queue
- **FIFO**
= First In First Out
- Exceptions
 - Attempting the execution of dequeue or front on an empty queue throws an [EmptyQueueException](#)
- Main queue operations:
 - object `enqueue(object)`: inserts an element at the end of the queue
 - object `dequeue()`: removes and returns the element at the front of the queue
- Auxiliary queue operations:
 - object `first()`: returns the element at the front without removing it
 - integer `len()`: returns the number of elements stored
 - boolean `is_empty()`: indicates whether no elements are stored

The Queue ADT

- Main queue operations:
 - `enqueue(object)`: inserts an element at the end of the queue
 - object `dequeue()`: removes and returns the element at the front of the queue
- Auxiliary queue operations:
 - object `first()`: returns the element at the front without removing it
 - integer `len()`: returns the number of elements stored
 - boolean `is_empty()`: indicates whether no elements are stored

Example

Operation	Return Value	$\text{first} \leftarrow Q \leftarrow \text{last}$
<code>Q.enqueue(5)</code>	–	[5]
<code>Q.enqueue(3)</code>	–	[5, 3]
<code>len(Q)</code>	2	[5, 3]
<code>Q.dequeue()</code>	5	[3]
<code>Q.is_empty()</code>	False	[3]
<code>Q.dequeue()</code>	3	[]
<code>Q.is_empty()</code>	True	[]
<code>Q.dequeue()</code>	“error”	[]
<code>Q.enqueue(7)</code>	–	[7]
<code>Q.enqueue(9)</code>	–	[7, 9]
<code>Q.first()</code>	7	[7, 9]
<code>Q.enqueue(4)</code>	–	[7, 9, 4]
<code>len(Q)</code>	3	[7, 9, 4]
<code>Q.dequeue()</code>	7	[9, 4]

Applications of Queues

- Direct applications
 - Waiting lists, bureaucracy
 - Access to shared resources (e.g., printer)
 - Multiprogramming
- Indirect applications
 - Auxiliary data structure for algorithms
 - Component of other data structures

Array-based Queue

- Use an array of size N in a circular fashion
- Two variables keep track of the front and rear
 - f index of the front element
 - r index immediately past the rear element
- Array location r is kept empty

normal configuration

wrapped-around configuration

Queue Operations

- We use the modulo operator (remainder of division)

Algorithm *size()*

return $(N - f + r) \bmod N$

Algorithm *isEmpty()*

return $(f = r)$

$0 \ 1 \ 2 \ f \ r$

$0 \ 1 \ 2 \ r \ f$

Queue Operations (cont.)

- Operation enqueue throws an exception if the array is full
- This exception is implementation-dependent

```
Algorithm enqueue(o)
if size() =  $N - 1$  then
 throw FullQueueException
else
 $Q[r] \leftarrow o$ 
 $r \leftarrow (r + 1) \bmod N$ 
```


Q $0 \ 1 \ 2 \ f \ r$

Q $0 \ 1 \ 2 \ r \ f$

Queue Operations (cont.)

- Operation `dequeue` throws an exception if the queue is empty
- This exception is specified in the queue ADT

```
Algorithm dequeue()
if isEmpty() then
 throw EmptyQueueException
else
 o  $\leftarrow Q[f]$ 
 f  $\leftarrow (f + 1) \bmod N$ 
return o
```


Queue in Python

- Use the following three instance variables:
 - `_data`: is a reference to a list instance with a fixed capacity.
 - `_size`: is an integer representing the current number of elements stored in the queue (as opposed to the length of the data list).
 - `_front`: is an integer that represents the index within `data` of the first element of the queue (assuming the queue is not empty).

Queue in Python, Beginning

```
1 class ArrayQueue:
2 """FIFO queue implementation using a Python list as underlying storage."""
3 DEFAULT_CAPACITY = 10 # moderate capacity for all new queues
4
5 def __init__(self):
6 """Create an empty queue."""
7 self._data = [None] * ArrayQueue.DEFAULT_CAPACITY
8 self._size = 0
9 self._front = 0
10
11 def __len__(self):
12 """Return the number of elements in the queue."""
13 return self._size
14
15 def is_empty(self):
16 """Return True if the queue is empty."""
17 return self._size == 0
18
19 def first(self):
20 """Return (but do not remove) the element at the front of the queue.
21
22 Raise Empty exception if the queue is empty.
23 """
24 if self.is_empty():
25 raise Empty('Queue is empty')
26 return self._data[self._front]
27
28 def dequeue(self):
29 """Remove and return the first element of the queue (i.e., FIFO).
30
31 Raise Empty exception if the queue is empty.
32 """
33 if self.is_empty():
34 raise Empty('Queue is empty')
35 answer = self._data[self._front]
36 self._data[self._front] = None # help garbage collection
37 self._front = (self._front + 1) % len(self._data)
38 self._size -= 1
39 return answer
```

Queue in Python, Continued

```
40  def enqueue(self, e):
41 """Add an element to the back of queue."""
42 if self._size == len(self._data):
43 self._resize(2 * len(self._data)) # double the array size
44 avail = (self._front + self._size) % len(self._data)
45 self._data[avail] = e
46 self._size += 1
47
48  def _resize(self, cap): # we assume cap >= len(self)
49 """Resize to a new list of capacity >= len(self)."""
50 old = self._data # keep track of existing list
51 self._data = [None] * cap # allocate list with new capacity
52 walk = self._front
53 for k in range(self._size): # only consider existing elements
54 self._data[k] = old[walk] # intentionally shift indices
55 walk = (1 + walk) % len(old) # use old size as modulus
56 self._front = 0 # front has been realigned
```

Application: Round Robin Schedulers

- We can implement a round robin scheduler using a queue Q by repeatedly performing the following steps:
 1. $e = Q.\text{dequeue}()$
 2. Service element e
 3. $Q.\text{enqueue}(e)$

