Stacks and Queues


Abstract Data Types (ADTs)

- Abstract Data Type (ADT): A specification of a collection of data and the operations that can be performed on it.
 - Describes what a collection does, not how it does it
- Consumers of a stack or queue do not need to know how they are implemented.
 - We just need to understand the idea of the collection and what operations it can perform.
 - Stacks usually implemented with arrays
 - Queues often implemented with a linked list

Stacks and Queues

- Some collections are constrained so clients can only use optimized operations
 - stack: retrieves elements in reverse order as added
 - queue: retrieves elements in same order as added


Stacks

- **Stack**: A collection based on the principle of adding elements and retrieving them in the opposite order.
 - Last-In, First-Out ("LIFO")
 - Elements are stored in order of insertion.
 - We do not think of them as having indexes.
 - Client can only add/remove/examine the last element added (the "top").


- basic stack operations:
 - push: Add an element to the top.
 - pop: Remove the top element.
 - peek: Examine the top element.


Stacks in Computer Science

- Programming languages and compilers:
 - method calls are placed onto a stack
 - call=push
 - return=pop
 - compilers use stacks to evaluate expressions
- Matching up related pairs of things:
 - find out whether a string is a palindrome
 - examine a file to see if its braces { } match
 - convert "infix" expressions to pre/postfix
- Sophisticated algorithms:
 - searching through a maze with "backtracking"
 - many programs use an "undo stack" of previous operations


Stack Limitations

You cannot loop over a stack in the usual way. Assume we created our own Stack class.

```
Stack<Integer> s = new Stack<Integer>();
...
for (int i = 0; i < s.size(); i++) {
 do something with s.get(i);
}</pre>
```

Instead, pop each element until the stack is empty.

```
// process (and destroy) an entire stack
while (!s.isEmpty()) {
 do something with s.pop();
}
```

What Happened to My Stack?

Suppose we're asked to write a method max that accepts a Stack of Integers and returns the largest Integer in the stack:

```
// Precondition: !s.isEmpty()
public static void max(Stack<Integer> s) {
 int maxValue = s.pop();
 while (!s.isEmpty()) {
 int next = s.pop();
 maxValue = Math.max(maxValue, next);
 }
 return maxValue;
}
```

– The algorithm is correct, but what is wrong with the code?

What Happened to My Stack?

- The code destroys the stack in figuring out its answer.
 - To fix this, you must save and restore the stack's contents:

```
public static void max(Stack<Integer> s) {
 Stack<Integer> backup = new Stack<Integer>();
 int maxValue = s.pop();
 backup.push(maxValue);
 while (!s.isEmpty()) {
 int next = s.pop();
 backup.push(next);
 maxValue = Math.max(maxValue, next);
 while (!backup.isEmpty()) { // restore
 s.push(backup.pop());
 return maxValue;
```

Queues

- Queue: Retrieves elements in the order they were added.
 - First-In, First-Out ("FIFO")
 - Elements are stored in order of insertion but don't have indexes.


Client can only add to the end of the queue, and can only examine/remove the front of the queue.

dequeue, first


1 2 3 enqueue

queue

- Basic queue operations:
 - enqueue (add): Add an element to the back.
 - dequeue (remove): Remove the front element.
 - first: Examine the front element.

Queues in Computer Science

- Operating systems:
 - queue of print jobs to send to the printer
 - queue of programs / processes to be run
 - queue of network data packets to send


- Programming:
 - modeling a line of customers or clients
 - storing a queue of computations to be performed in order
- Real world examples:
 - people on an escalator or waiting in a line
 - cars at a gas station (or on an assembly line)

Using Queues

As with stacks, must pull contents out of queue to view them. Assume we created our own Queue class.

```
// process (and destroy) an entire queue
while (!q.isEmpty()) {
 do something with q.dequeue();
}
```

To examine each element exactly once.

```
int size = q.size();
for (int i = 0; i < size; i++) {
 do something with q.dequeue();
 (including possibly re-adding it to the queue)
}</pre>
```

Why do we need the size variable?

Mixing Stacks and Queues

- We often mix stacks and queues to achieve certain effects.
 - Example: Reverse the order of the elements of a queue.

```
Queue<Integer> q = new Queue<Integer>();
q.enqueue(1);
q.enqueue(2);
 // [1, 2, 3]
q.enqueue(3);
Stack<Integer> s = new Stack<Integer>();
while (!q.isEmpty()) {
 s.push(q.dequeue());
while (!s.isEmpty()) { // S -> Q
 q.enqueue (s.pop());
System.out.println(q); // [3, 2, 1]
```

Java Stack Class

Stack< T >()	constructs a new stack with elements of type T			
push (value)	places given value on top of stack			
pop()	removes top value from stack and returns it; throws EmptyStackException if stack is empty			
peek()	returns top value from stack without removing it; throws EmptyStackException if stack is empty			
size()	returns number of elements in stack			
isEmpty()	returns true if stack has no elements			

Stack has other methods that are off-limits (not efficient)

Java Queue Interface

add (value)	places given value at back of queue
remove()	removes value from front of queue and returns it; throws a NoSuchElementException if queue is empty
peek()	returns front value from queue without removing it; returns null if queue is empty
size()	returns number of elements in queue
isEmpty()	returns true if queue has no elements

```
Queue<Integer> q = new LinkedList Integer>();
q.add(42);
q.add(-3);
q.add(17);  // front [42, -3, 17] back
System.out.println(q.remove());  // 42
```

- IMPORTANT: When constructing a queue, you must use a new LinkedList object instead of a new Queue object.
 - Because Queue is an interface.

Exercises

Write a method stutter that accepts a queue of Integers as a parameter and replaces every element of the queue with two copies of that element.

```
- [1, 2, 3] becomes [1, 1, 2, 2, 3, 3]
```

Write a method mirror that accepts a queue of Strings as a parameter and appends the queue's contents to itself in reverse order.

```
- [a, b, c] becomes [a, b, c, c, b, a]
```