

Section 6Abstract Data Types: Stacks and Queues

Presentation by Asem Alaa

Stack

- Abstract data type
- LIFO (last in, first out)
- Defines a set of supported operations
- Many implementation options (e.g Array or Linked List)

Stack

Essential Operations

- push
- pop

Non-Essential Operations

- front
- empty

Stack Demo

{StackArray}

Stack Applications

- Algorithms
- Call stack (stack frame). See {demo}.

Providing a Stack implementation

```
template< typename T >
class Stack
{
public:
 bool isEmpty() const { /** logic **/}
 T front() const { /** logic **/}
 void pop() { /** logic **/}
 void push( T value ) { /** logic **/}
private:
// Implementation specifics go here.
};
```

Hide Implementation Details From Client

- To comply with the definition.
- To avoid client abusing the ADT.

Stack Implamentation (using Array)

• Problem: static array size must be know for the compiler.

```
template< typename T >
class Stack
{
public:
 bool isEmpty() const {}
 T front() const {}
 void pop() {}
 void push( T value ) {}
private:
 T data[1000]; // Like this
};
```

Issues:

- 1. Magic numbers need to be avoided.
- 2. Cannot make stacks with different capacities (in the same program)

Stack Implamentation (using Array)Solution 1 (C style)

```
#define MAX_SIZE 1000
template< typename T >
class Stack
public:
 bool isEmpty() const {}
 T front() const {}
 void pop() {}
 void push( T value ) {}
private:
 T data[MAX_SIZE];
};
```

- 1. Solved magic numbers
- 2. Still inflexible
- 3. +++Compiler variables in the global scope

Stack Implamentation (using Array)Solution 2 (C++ style)

```
template< typename T , int MAX_SIZE>
class Stack
{
  public:
 bool isEmpty() const {}
 T front() const {}
 void pop() {}
 void push( T value ) {}
  private:
 T data[MAX_SIZE];
};
```

- MAX_SIZE constant is only seen inside the Stack template class.
- You can make different stacks with different capacities

```
Stack< int , 2000 > s1; // stack of integers with maximum capacity 2000 Stack< double, 500> s2; // stack of doubles with maximum capacity of 500
```

Stack Implamentation (using Array)

Solution 2 (C++ style) + Default Values

```
template< typename T , int MAX_SIZE = 1024>
class Stack
{
public:
 bool isEmpty() const {}
 T front() const {}
 void pop() {}
 void push( T value ) {}
private:
 T data[MAX_SIZE];
};
```

```
// stack of chars with maximum capacity 1024
Stack< char > s1;
// stack of std::string with maximum capacity of 500
Stack< std::string, 500> s2;
```

Final Implementation for Stack Array

```
template< typename T , int MAX_SIZE = 1000 >
class StackArray
public:
 bool isEmpty() const { return top == -1; }
 T front() const {
 if( isEmpty()) exit( 1 ); // Crash.
 return data[top];
 void pop() {
 if( isEmpty()) exit( 1 ); // Crash.
 --top;
 }
 void push( T value ){
 if( isFull()) exit( 1 ); // Crash.
 data[ ++top ] = value;
private:
 bool isFull() const { return top + 1 == MAX_SIZE; }
 T data[ MAX SIZE ];
 int top = -1;
```

Stack Implamentation (using Singly-LL)

Singly-linked list vs. doubly-linked list

- Stack pushes and pops from the same side
- **Option 1**: push and pop from the back side.
 - \circ O(1) for doubly-ll, while O(n) for singly-ll
- **Option 2**: push and pop from the front side.
 - *O*(1) for both doubly-ll & singly-ll.
- Singly-ll is more space efficient.
- Can provid O(1) time for the stack operations.
- C++ STL has singly-ll via std::forward_list.

Final Implementation for Stack SLL

```
#include <forward_list>
template< typename T >
class StackSLL
public:
 bool isEmpty() const{
 return data.empty();
 T front() const{
 if( isEmpty()) exit( 1 ); // Crash.
 return data.front();
 void pop(){
 if( isEmpty()) exit( 1 ); // Crash.
 data.pop_front();
 }
 void push( T value ){
 data.push_front( value );
private:
 std::forward_list< T > data;
};
```

Queue

- Abstract Data Type (ADT),
- Many implementations (e.g arrays and linked lists)
- **Queue** behaviour == **FIFO** (first in, first out).

Queue

Essential Operations

- enqueue: which adds an element to the collection end (back)
- **dequeue**: which removes the first element added (front) that was not yet removed.

Non-Essential Operations

- **front**: which returns the earliest element added to the queue that was not yet removed.
- **empty**: returns whether the queue is empty or not, to avoid dequeueing from empty queue.

Queue Demo

• {QueueArray}: implementation by **circular arrays**.

Queue Applications

- Algorithms
- For network multiplayer games
- Realtime signal processing
- Multithreaded/Parallel Processing applications.

Queue

Providing a Queue implementation

```
template< typename T >
class Queue
{
public:
 bool isEmpty() const;
 T front() const;
 void dequeue();
 void enqueue( T value );
};
```

Queue Implementation (using circular Array)

```
template< typename T , int MAX SIZE = 1000 >
class QueueArray
public:
 bool isEmpty() const{ return front == rear ; }
 T front() const{
 if( isEmpty()) exit( 1 ); // Crash.
 return data_[front_];
 }
 void dequeue(){
 if( isEmpty()) exit( 1 ); // Crash.
 front_ = (front_ + 1) % MAX_SIZE;
 }
 void enqueue( T value ){
 if( isFull()) exit( 1 ); // Crash.
 data_[ rear_ ] = value;
 rear_ = (rear_+1) % MAX_SIZE;
private:
 bool isFull() const{ return (rear_ + 1) % MAX_SIZE == front_; }
 T data_[ MAX_SIZE ];
 int front_ = 0;
 int rear = 0;
};
```

Queue Implementation (using Doubly-LL) singly-linked list vs. doubly-linked list

- Queues enqueues and dequeues element from different sides.
- We either:
 - push front and pop back for the enq. & deq.
 - push back and remove front for the enq. and deq.
- Only doubly-ll list can afford fast modification from both sides.

Queue Implementation (using Doubly-LL)

```
#include <list>
template< typename T >
class QueueDLL
public:
 bool isEmpty() const {
 return data_.empty();
 T front() const
 {
 if( data_.empty()) exit( 1 ); // Crash.
 return data_.front();
 void dequeue()
 if( isEmpty()) exit( 1 ); // Crash.
 data_.pop_front();
 void enqueue( T value ){
 data_.push_back( value );
private:
 std::list< T > data_;
};
```

Read the Notes

Read the notes for more details and to download the source files.

{sbme-tutorials.github.io/2020/data-structures/notes/week06_adt.html}

Thank you