Stacks, Queues, and Deques

Data Structures and Algorithms with Python

Lecture 6

Overview

- Stacks
- Queues
- Double-Ended Queues

Stacks

- A stack is a collection of objects that are inserted and removed according to the last-in, first-out (LIFO)
 principle.
- A user may insert objects into a stack at any time, but may only access or remove the most recently inserted object that remains (at the so-called "top" of the stack).
- Two operations are defined on a stack:
 - Push Inserting information into the stack
 - Pop retrieving information from the stack.

Examples:

- Internet Browsers store the addresses of recently visited sites in a stack. Each time a users visits a new site, the address is pushed onto the stack. The browser allows the user to "pop" back to previously visited sites using the "back" button.
- Text Editors usually provide an "undo" mechanism that cancels recent editing operations and reverts to former states of a document.
 This undo operation can be accomplished by keeping text changes in a stace

The Stack Abstract Data Type

- Formally, a stack is an abstract data type (ADT) such that an instance S supports the following two methods:
 - o S.push (e): Add element e to the top of stack S.
 - s.pop(): Remove and return the top element from the stack S; an error occurs if the stack is empty.
- Additionally, let us define the following accessor methods for convenience:
 - S.top(): Return a reference to the top element of stack S, without removing it; an error occurs if the stack is empty.
 - s.is_empty(): Return True if stack S does not contain any elements.
 - len(s): Return the number of elements in stack S; in Python, we implement this with the special method
 len___.
- By convention, we assume that a newly created stack is empty, and that there is no a priori bound on the capacity of the stack.
 Elements added to the stack can have arbitrary type.

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)	s—.	[7, 9, 4]
len(S)	3	[7, 9, 4]
S.pop()	4	[7, 9]
S.push(6)	1 	[7, 9, 6]
S.push(8)	·—	[7, 9, 6, 8]
S.pop()	8	[7, 9, 6]

A series of stack operations and their effect on an initially empty stack S.

Simple Array-based Stack Implementation

We will use an *adapter* design pattern to create stack ADT using a list.

The *adapter* design pattern applies to any context where we effectively want to modify an existing class so that its methods match those of a related, but different, class or interface.

As an example, we will implement a stack using Python List.

We will define a new exception "Empty" which is more appropriate for an empty stack than "IndexError" raised for an empty list.

Stack Method	Realization with Python list
S.push(e)	L.append(e)
S.pop()	L.pop()
S.top()	L[-1]
S.is_empty()	len(L) == 0
len(S)	len(L)

Realization of a stack S as an adaptation of a Python list L.


```
1 # define a new type of exception for stack ADT
 51 S = ArrayStack()
 2 class Empty(Exception):
 52 S.push(5)
 ''' Error attempting to access an element from an empty container.'''
 53 S.push(3)
 pass
 54 print('Stack Length: ', len(S))
 55 print('S: ', S)
 6 class ArrayStack:
 56 print('Pop ', S.pop())
 "'' LIFO stack implementation using a Python List as underlying storage'''
 57 print('Is stack Empty?', S.is empty())
 58 print('Pop ', S.pop())
 def init (self):
 59 print('Is stack Empty?', S.is empty())
 ''' create an empty stack'''
10
 60 print('5:', 5)
 self. data = [] # nonpublic list instance
11
 61 S.push(7)
12
 62 S.push(9)
13
 def len (self):
 63 print('Top Element in Stack: ', S.top())
 ''' return the number of elements
14
 def top(self):
 25
 64 S.push(4)
 26
 return len(self. data)
15
 65 S.push(6)
 Return the element at the top of the stack
 27
16
 66 print('S: ', S)
 Raise Empty Exception if the stack is empty
 def is empty(self):
17
 29
 ''' Return True if the stack is em 30
 Stack Length: 2
18
 if self.is empty():
 S: [5, 3]>
 return len(self. data) == 0
 raise Empty('Stack is Empty')
19
 31
 # the last item in the li Pop 3
 return self. data[-1]
 32
20
 Is stack Empty? False
 33
 def push(self, e):
21
 def pop(self):
 Pop 5
 34
 ''' Add element e to the top of th
22
 Is stack Empty? True
 self. data.append(e) # new item s
23
 Remove and return the element from the top of the stack S: []>
 36
 37
 Raise Empty excepion if the stack is empty
 Top Element in Stack: 9
 38
 S: [7, 9, 4, 6]>
 if self.is empty():
 39
 raise Empty('Stack is Empty')
 40
 return self. data.pop()
 41
 42
 43
 def __str__(self):
 44
 A string representation of the stack
 45
 An arrow shows the top of the stack
 46
 1 1 1
 47
 return ''.join(str(self. data)) +'>'
 48
```

50 ###############

Analyzing the array-based stack implementation

- The implementations for top(), is_empty() and
 len() functions use constant time in worst case.
- The O(1) time for push () and pop () are amortized bounds but can be O(n) in the worst case when an operation causes the list to resize its internal array.
- The space usage for a stack is O(n).
- It is more efficient in practice to construct a list with initial length n than it is to start with an empty list and append n items (even though both approaches run in O(n) time).

Operation	Running Time
S.push(e)	$O(1)^*$
S.pop()	$O(1)^*$
S.top()	O(1)
S.is_empty()	<i>O</i> (1)
len(S)	<i>O</i> (1)

^{*}amortized

Average time -> not all constant

Performance of our array-based stack implementation.

Reversing Data using a Stack

 As a consequence of the LIFO protocol, a stack can be used as a general tool to reverse a data sequence.

Examples

- printing lines in a file in reverse order.
- Reverse the elements of a list using a stack.
- Reversing the order in which elements are stored in a stack.

```
1 # reversing data using a stack
 2 def reverse file(filename):
 "" Overwrite given file with its conent line-by-line reversed"
 S = ArrayStack()
 original = open(filename)
 for line in original:
 S.push(line.rstrip('\n')) # we will re-insert newlines when writing
 original.close()
10
 # Now we overwrite with contents in LTFO order
 output = open(filename, 'w') # reopening file overwrites original
 while not S.is empty():
 output.write(S.pop() + '\n') # re-insert newline characters
 output.close()
16
17 ###########
18 file = open("initial.txt", 'w')
19 file.write("I am going home.\n")
20 file.write("Today is a holiday.")
21 file.close()
22
23 !cat initial.txt
24 print('\n\n')
25 reverse file("initial.txt")
26 !cat initial.txt
I am going home.
```

```
Today is a holiday.

Today is a holiday.

I am going home.
```

Matching Parenthesis

- We perform a left-to-right scan of the original sequence, using a stack S to facilitate the matching of grouping symbols.
- Each time we encounter an opening symbol, we push that symbol onto S.
- Each time we encounter a closing symbol, we pop a symbol from the stack S (assuming S is not empty), and check that this forms a valid pair with the corresponding opening symbol.
- If we reach the end of the expression and the stack is empty, then the original expression was properly matched.
- Run-time complexity is O(n).
 - Expression having n characters will make n calls to push and n calls to pop. These calls run in O(n) time.
 - Selection of possible delimiters has fixed size providing constant time for commands: c in lefty, righty.index(c)

```
1 def is matched(expr):
 "" Return True if all delimiters are properly matched; False otherwise"
 lefty = '({['
 # opening delimiters
 righty = ')}]'
 # respective closing delimiters
 S = ArrayStack()
 for c in expr:
 if c in lefty:
 # push left delimiter on stack
 S.push(c)
 elif c in righty:
 if S.is empty():
11
 return False
 # Nothing to match
12
13
 if righty.index(c) != lefty.index(S.pop()):
 return False
 # mismatch
14
 return S.is empty()
 # were all symbols matched
16
17
18 ##########
19
21 \text{ expr1} = '[(5+x)-(y+z)]'
22 print(is_matched(expr))
23 expr2 = [(5+x)-(y+z)]'
24 print(is matched(expr2))
```

False True

Matching Tags in a Markup Language

Adjoining code demonstrates the use of stacks in checking for matching tags in a HTML document.

```
1 def is matched html(raw):
 "" return True if all HTML tags are properly match; False otherwise"
 S = ArrayStack()
 j = raw.find('<')
 # find first '<' character (if anv)
 while j != -1:
 k = raw.find('>', j+1)
 # find next '>' character
 if k == -1:
 print('Invalid Tag')
 return False
 # invalid tag
 tag = raw[i+1:k]
 # strip away < >
 if not tag.startswith('/'):
 # this is opening tag
12
 S.push(tag)
 else:
 # this is closing tag
 if S.is empty():
 print('Stack is empty. Nothing to match with')
 return False
 # nothing to match with
 if tag[1:] != S.pop():
17
 print('Tag Mismatch:', tag)
 # mismatched delimiter
19
 return False
 i = raw.find('<', k+1)</pre>
 # find next '<' character (if any)
 return S.is empty()
25 is matched html('''<body>
26 <center>
27 <h1> The Little Boat </h1>
28 </center>
29  The storm tossed the little boat like a cheap sneaker in an
30 old washing machine. The three drunken fishermen were used to
31 such treatment, of course, but not the tree salesman, who even as
32 a stowaway now felt that he had overpaid for the voyage. 
33 (ol>
34 Will the salesman die? 
35 What color is the boat? 
36 And what about Naomi? 
37 
38 </body>''')
```

True

Queues

- It is a close "cousin" of the stack.
- A queue is a collection of objects that are inserted and removed according to the first-in, first-out (FIFO) principle.
- The elements can be inserted at any time, but only the element that has been in the queue the longest can be next removed.
- Examples:
 - People waiting to get on an amusement park ride.
 - Phone calls being routed to a customer service center.

The Queue Abstract Data Type

- Formally, the queue abstract data type defines a collection that keeps objects in a sequence, where element access and deletion are restricted to the **first** element in the queue, and **element** insertion is restricted to the **back** of the sequence.
- In other words, FIFO rule is enforced on the sequence.
- The queue ADT supports two fundamental methods for a queue Q:
 - Q.enqueue (e): Add element e to the back of queue Q.
 - Q.dequeue(): Remove and return the first element from queue Q; an error occurs if the queue is empty.
- Additional accessor methods:
 - Q.first(): Return a reference to the element at the front of queue Q, without removing it;
 an error occurs if the queue is empty.
 - o Q.is empty(): Return True if queue Q does not contain any elements.
 - len(Q): Return the number of elements in queue Q; in Python, we implement this with the special method
 len

- By convention, we assume that a newly created queue is empty.
- There is no a priori bound on the capacity of the queue.
- Elements added to the queue can have arbitrary type.

Operation	Return Value	$first \leftarrow Q \leftarrow last$
Q.enqueue(5)	_	[5]
Q.enqueue(3)	×—	[5, 3]
len(Q)	2	[5, 3]
Q.dequeue()	5	[3]
Q.is_empty()	False	[3]
Q.dequeue()	3	[]
Q.is_empty()	True	[]
Q.dequeue()	"error"	[]
Q.enqueue(7)	1 	[7]
Q.enqueue(9)	_	[7, 9]
Q.first()	7	[7, 9]
Q.enqueue(4)	10-70	[7, 9, 4]
len(Q)	3	[7, 9, 4]
Q.dequeue()	7	[9, 4]

Series of queue operations and their effect on an initially empty queue Q.

Array-based Queue Implementation

Implementation #1

- Use append (e) to add elements at the end of the list.
- Use pop (0) to remove the first element from the list when dequeuing.
 - o Inefficient implementation with $\Theta(n)$ time.

Implementation #2

- Same method for adding elements
- Replacement of pop(0) implementation:
 - Replace the dequeued entry in the array with a reference to None.
 - Maintain an explicit variable f to store the index of the element that is currently at the front of the queue.
 - O(1) run-time.
 - But <u>O(m)</u> space requirement for n elements where m > n, where m is the number of enqueue operations and n is the actual number of elements in the queue.
 - In other words, a queue with a fewer elements will be stored in a large array.

This design would have detrimental consequences in applications in which queues have relatively modest size, but which are used for long periods of time.

For example, the wait-list for a restaurant might never have more than 30 entries at one time, but over the course of a day (or a week), the overall number of entries would be significantly larger.

Using an Array Circularly

- We allow the front of the queue to drift rightward and allow the contents of the queue to wrap around the end of an underlying array.
- We assume that our underlying array has fixed length N that is greater than the actual number of elements in the queue.
- New elements are enqueued toward the "end" of the current queue, progressing from the front to index N −1 and continuing at index 0, then 1.
- This provides <u>O(1) memory requirement</u> for the implementation.

A Python Queue Implementation

- Internally, the queue class maintains 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).
- We provide the following accessor functions:
 - o len(): Current Queue length
 - o is_empty(): Check if the queue is empty
 - o first(): return the element at the front of queue
- Mutator functions:
 - o enqueue (): To add element into the queue
 - o dequeue (): To remove element from the queue

```
1 class ArrayQueue:
 FIFO Queue implementation using a Python List as underlying storage
 DEFAULT CAPACITY = 5
 # moderate capacity for all new queues
 def init (self):
 ''' Create an empty queue '''
 self. data = [None] * ArrayQueue.DEFAULT CAPACITY
 self. size = 0
10
11
 self. front = 0
12
13
 def len (self):
14
 ''' return the number of elements in the queue'''
15
 return self. size
16
17
 def is empty(self):
18
 ''' Return True if the queue is empty'''
19
 return self. size == 0
 def first(self):
23
 Return (but do not remove) the element at the front of the queue
 Raise Empty Exception if the queue is empty.
25
26
 if self.is empty():
27
 raise Empty('Queue is Empty')
28
29
 return self. data[self. front]
```

```
def dequeue(self):
32
33
34
 remove and return the first element of the queue.
 raise Empty exception if the queue is empty.
35
36
 if self.is_empty():
37
38
 raise Empty('Oueue is Empty')
 answer = self. data[self. front]
39
 self. data[self. front] = None # help garbage collection
40
 self. front = (self. front + 1) % len(self. data) # circular indexing
41
42
 self. size -= 1 # reduce the queue size
43
 return answer
44
 def enqueue(self, e):
45
 '''Add an element to the back of queue'''
46
 if self. size == len(self. data):
47
 self. resize(2*len(self. data)) # double the array size
48
 avail = (self. front + self. size) % len(self. data)
49
 self. data[avail] = e
50
 self. size += 1
51
52
53
54
 def resize(self, cap):
 ''' resize to a new list of capacity >= len(self)'''
55
 old = self. data
56
 self. data = [None] * cap
57
 walk = self. front
58
 for k in range(self._size):
59
 # only consider existing elements
 self. data[k] = old[walk]
 # intentionally shift indices
60
 walk = (1+walk) % len(old) # use old size as modulus
61
62
 self. front = 0
 # front has been realigned.
63
64
 def str (self):
 ''' string representation of the queue'''
65
 return '<'+''.join(str(self. data)) +'<'
66
67
```

```
70
71 Q = ArrayQueue()
72 Q.enqueue(5)
73 Q.enqueue(7)
74 Q.enqueue(9)
75 Q.enqueue(2)
76 Q.enqueue(6)
77 Q.enqueue(4)
78 Q.enqueue(1)
79 Q.enqueue(0)
80
81 print('Q: ', Q)
82 print('Queue Length:', len(Q))
83 print('Remove last item: ', Q.dequeue())
84 print('Remove last item: ', Q.dequeue())
85 print('Q: ', Q)
86 print('Queue Length:', len(Q))
87
88
89
Q: <[5, 7, 9, 2, 6, 4, 1, 0, None, None]<
Queue Length: 8
```

```
Remove last item: 5
Remove last item: 7
Q: <[None, None, 9, 2, 6, 4, 1, 0, None, None]<
Queue Length: 6
```

Adding and removing elements

Index where the next element is added to the queue:


```
avail = (self._front + self._size) % len(self._data)
```

 During dequeuing, the value at index self._front is returned and removed. The _front index is updated to next position in the circular queue.

```
self._front = (self._front + 1) \% len(self._data)
```

Resizing the Queue

- When queue size equals the size of the underlying array, the storage capacity of the underlying list is doubled.
- The references from the old list is copied into the new list.
- While transferring the contents, we intentionally realign the front of the queue with index 0 in the new array.

Shrinking the underlying array

```
def dequeue(self):
 ...
 remove and return the first element of the queue.
 raise Empty exception if the queue is empty.
 ...
 if self.is_empty():
 raise Empty('Queue is Empty')
 answer = self._data[self._front]
 self._data[self._front] = None  # help garbage collection
 self._front = (self._front + 1) % len(self._data)  # circular indexing
 self._size -= 1  # reduce the queue size

if 0 < self._size < len(self._data) // 4:  # shrink the array size by half
 self._resize(len(self._data)//2)  # when queue size 1/4 of the
 return answer  # total array capacity</pre>
```

- A robust approach is to reduce the array to half of its current size, whenever the number of elements stored in it falls below one fourth of its capacity.
- ullet Space usage: $\sim \Theta(n)$

```
75 0 = ArrayQueue()
 76 Q.enqueue(5)
 77 0.enqueue(7)
 78 Q.enqueue(9)
 79 Q.enqueue(2)
 80 O.enqueue(6)
 81 Q.enqueue(4)
 82 O.enqueue(1)
 83 Q.enqueue(0)
85 print('Q: ', Q)
 86 print('Queue Length:', len(Q))
 87 print('Remove last item: ', O.dequeue())
 88 print('Remove last item: ', Q.dequeue())
 89 print('Q: ', Q)
 90 print('Queue Length:', len(Q))
 91 print('Remove last item: ', Q.dequeue())
 92 print('Remove last item: ', O.dequeue())
93 print('Remove last item: ', Q.dequeue())
94 print('Remove last item: ', Q.dequeue())
 95 print('0: ', 0)
 96 print('Queue Length:', len(0))
 97 print('Remove last item: ', Q.dequeue())
 98 print('Q: ', Q)
99 print('Queue Length:', len(Q))
100
101
102
Q: <[5, 7, 9, 2, 6, 4, 1, 0, None, None]<
Oueue Length: 8
Remove last item: 5
Remove last item: 7
Q: <[None, None, 9, 2, 6, 4, 1, 0, None, None]<
Oueue Length: 6
Remove last item: 9
Remove last item: 2
Remove last item: 6
Remove last item: 4
Q: <[None, None, None, None, None, None, 1, 0, None, None]<
Queue Length: 2
Remove last item: 1
Q: <[0, None, None, None, None]<
Queue Length: 1
```

Analyzing the array-based Queue Implementation

Operation	Running Time
Q.enqueue(e)	$O(1)^*$
Q.dequeue()	$O(1)^*$
Q.first()	O(1)
Q.is_empty()	O(1)
len(Q)	O(1)

^{*}amortized

Double-Ended Queues

- A deque (pronounced as "deck") or a double-ended queue is a queue-like data structure that supports insertion and deletion at both the front and the back of the queue.
- The deque abstract data type is more general than both the stack and the queue ADTs.
- Example: a restaurant using a queue to maintain a waitlist
 - Occasionally, the first person might be removed from the queue only to find that a table was not available; typically, the restaurant will re-insert the person at the first position in the queue.
 - It may also be that a customer at the end of the queue may grow impatient and leave the restaurant.

The Deque Abstract Data Type

- The deque ADT is defined so that deque D supports the following methods:
 - o D.add first(e): Add element e to the front of deque D.
 - D.add last(e): Add element e to the back of deque D.
 - D.delete_first(): Remove and return the first element from deque D; an error occurs if the deque is empty.
 - D.delete_last(): Remove and return the last element from deque D; an error occurs if the deque is empty.
- Additionally, the deque ADT will include the following accessors:
 - D.first(): Return (but do not remove) the first element of deque D; an error occurs if the deque is empty.
 - D.last(): Return (but do not remove) the last element of deque D; an error occurs if the deque is empty.
 - D.is_empty(): Return True if deque D does not contain any elements.
 - o **len (D)**: Return the number of elements in deque D; in Python, we implement this with the special method len.

Implementing Deque with a circular array

- Maintain same three instance variables: _data, _size and _front.
- Back of the queue:

```
\mathsf{back} = (\mathsf{self.\_front} + \mathsf{self.\_size} - 1) \ \% \ \mathsf{len}(\mathsf{self.\_data})
```

 add_first() requires circularly decrementing index:

$$self._front = (self._front - 1) \% len(self._data)$$

Operation	Return Value	Deque
$D.add_last(5)$	_	[5]
$D.add_first(3)$	_	[3, 5]
D.add_first(7)	-	[7, 3, 5]
D.first()	7	[7, 3, 5]
D.delete_last()	5	[7, 3]
len(D)	2	[7, 3]
D.delete_last()	3	[7]
D.delete_last()	7	[]
D.add_first(6)	_	[6]
D.last()	6	[6]
D.add_first(8)	_	[8, 6]
D.is_empty()	False	[8, 6]
D.last()	6	[8, 6]

A series of operations and their effects on an initially empty deque D of integers

Deques in Python Collections Module

Our Deque ADT	collections.deque	Description
len(D)	len(D)	number of elements
D.add_first()	D.appendleft()	add to beginning
D.add_last()	D.append()	add to end
D.delete_first()	D.popleft()	remove from beginning
D.delete_last()	D.pop()	remove from end
D.first()	D[0]	access first element
D.last()	D[-1]	access last element
	D[j]	access arbitrary entry by index
	D[j] = val	modify arbitrary entry by index
	D.clear()	clear all contents
	D.rotate(k)	circularly shift rightward k steps
	D.remove(e)	remove first matching element
	D.count(e)	count number of matches for e

Performance:

 The deque class is formally documented to guarantee O(1)-time operations at either end, but O(n)-time worst-case operations when using index notation near the middle of the deque.

```
1 import collections
 2 D = collections.deque()
 3 D.appendleft(5)
 4 D.appendleft(6)
 5 D.append(10)
 6 D.append(2)
 7 D.appendleft(3)
 8 D.appendleft(7)
 9 print('Deque D: ', D)
10 print('Length: ', len(D))
11 D.rotate(5) #circularly shift rightward k steps
12 print('Deque D: ', D)
13 D.popleft()
14 D.pop()
15 print('Deque D: ', D)
16 print('Length: ', len(D))
Deque D: deque([7, 3, 6, 5, 10, 2])
```

```
Deque D: deque([7, 3, 6, 5, 10, 2])

Length: 6

Deque D: deque([3, 6, 5, 10, 2, 7])

Deque D: deque([6, 5, 10, 2])

Length: 4
```

Summary

- We studied about the following three ADTs
 - Stacks
 - Queues
 - Deques
- Implementing these ADTs using python lists?
- Analyzing the performance of these implementations.