Stack and Queue

Stack Overview

- **►** Stack ADT
- Basic operations of stack
 - Pushing, popping etc.
- ➡ Implementations of stacks using
 - array
 - linked list

The Stack ADT

A stack is a list with the restriction

■ that insertions and deletions can only be performed at the top

of the list

- The other end is called bottom
- **►** Fundamental operations:
 - Push: Equivalent to an insert
 - Pop: Deletes the most recently inserted element
 - Top: Examines the most recently inserted element

Stack ADT

- ► Stacks are less flexible
 - ✓ but are more efficient and easy to implement
- Stacks are known as LIFO (Last In, First Out) lists.
 - The last element inserted will be the first to be retrieved

Push and Pop

- Primary operations: Push and Pop
- ► Push
 - Add an element to the top of the stack
- → Pop
 - Remove the element at the top of the stack

Implementation of Stacks

- Any list implementation could be used to implement a stack
 - Arrays (static: the size of stack is given initially)
 - Linked lists (dynamic: never become full)
- We will explore implementations based on array and linked list
- Let's see how to use an array to implement a stack first

Array Implementation

- ► Need to declare an array size ahead of time
- Associated with each stack is TopOfStack
 - for an empty stack, set TopOfStack to -1
- ► Push
 - (1) Increment TopOfStack by 1.
 - (2) Set Stack[TopOfStack] = X
- → Pop
 - (1) Set return value to Stack[TopOfStack]
 - (2) Decrement TopOfStack by 1
- ➡ These operations are performed in very fast constant time

Stack class

```
class Stack {
public:
 Stack(int size = 10);
 // constructor
 ~Stack() { delete [] values; } // destructor
 bool IsEmpty() { return top == -1; }
 bool IsFull() { return top == maxTop; }
 double Top();
 void Push(const double x);
 double Pop();
 void DisplayStack();
private:
 // max stack size = size - 1
 int maxTop;
 // current top of stack
 int top;
 double* values; // element array
```

Stack class

- ► Attributes of Stack
 - maxTop: the max size of stack
 - top: the index of the top element of stack
 - values: point to an array which stores elements of stack
- **→** Operations of Stack
 - IsEmpty: return true if stack is empty, return false otherwise
 - IsFull: return true if stack is full, return false otherwise
 - Top: return the element at the top of stack
 - Push: add an element to the top of stack
 - Pop: delete the element at the top of stack
 - DisplayStack: print all the data in the stack

Create Stack

- **► The constructor of Stack**
 - Allocate a stack array of size. By default, size = 10.
 - When the stack is full, top will have its maximum value, i.e. size 1.
 - Initially top is set to -1. It means the stack is empty.

Although the constructor dynamically allocates the stack array, the stack is still static. The size is fixed after the initialization.

Push Stack

- void Push (const double x);
 - Push an element onto the stack
 - If the stack is full, print the error information.
 - Note top always represents the index of the top element. After pushing an element, increment top.

Pop Stack

- - Pop and return the element at the top of the stack
 - If the stack is empty, print the error information. (In this case, the return value is useless.)
 - Don't forgot to decrement top

```
double Stack::Pop() {
 if (IsEmpty()) {
 cout << "Error: the stack is empty." << endl;
 return -1;
 }
 else {
 return values[top--];
 }
}</pre>
```

Stack Top

- - Return the top element of the stack
 - Unlike Pop, this function does not remove the top element

```
double Stack::Top() {
 if (IsEmpty()) {
 cout << "Error: the stack is empty." << endl;
 return -1;
 }
 else
 return values[top];
}</pre>
```

Printing all the elements

- ▼ void DisplayStack()
 - Print all the elements

```
void Stack::DisplayStack() {
 cout << "top -->";
 for (int i = top; i >= 0; i--)
 cout << "\t|\t" << values[i] << "\t|" << endl;
 cout << "\t|------|" << endl;
}</pre>
```

Using Stack

result

```
int main(void) {
 top --> ¦
 Stack stack(5);
 stack.Push(5.0);
 stack.Push(6.5);
 stack.Push(-3.0);
 Top: -8
 Top: -3
 stack.Push(-8.0);
 stack.DisplayStack();
 cout << "Top: " << stack.Top() << endl;</pre>
 stack.Pop();
 cout << "Top: " << stack.Top() << endl;
 while (!stack.IsEmpty()) stack.Pop();
 stack.DisplayStack();
 return 0;
```

Implementation based on Linked List

- Now let us implement a stack based on a linked list
- ► To make the best out of the code of List, we implement Stack by inheriting List
 - To let Stack access private member head, we make Stack as a friend of List

```
class List {
public:
 List(void) { head = NULL; } // constructor
 ~List(void); // destructor
 bool IsEmpty() { return head == NULL; }
 Node* InsertNode(int index, double x);
 int FindNode(double x);
 int DeleteNode(double x);
 void DisplayList(void);
private:
 Node* head;
 friend class Stack;
};
```

Implementation based on Linked List

```
-3
class Stack : public List {
public:
 Stack() {}
 // constructor
 Number of nodes in the list: 4
 // destructor
 Top: -8
 ~Stack() {}
 Top: -3
 double Top() {
 Number of nodes in the list: 0
 if (head == NULL) {
 cout << "Error: the stack is empty." << endl;</pre>
 return -1;
 else
 return head->data;
 void Push(const double x) { InsertNode(0, x); }
 double Pop() {
 if (head == NULL) {
 cout << "Error: the stack is empty." << endl;</pre>
 return -1;
 else {
 double val = head->data;
 DeleteNode(val);
 Note: the stack
 return val;
 implementation
 based on a linked
 void DisplayStack() { DisplayList(); }
 list will never be full.
};
```

Balancing Symbols

- ★ To check that every right brace, bracket, and parentheses must correspond to its left counterpart
 - e.g. [()] is legal, but [(]) is illegal
- Algorithm
 - (1) Make an empty stack.
 - (2) Read characters until end of file
 - If the character is an opening symbol, push it onto the stack
 - ii. If it is a closing symbol, then if the stack is empty, report an error
 - iii. Otherwise, pop the stack. If the symbol popped is not the corresponding opening symbol, then report an error
 - (3) At end of file, if the stack is not empty, report an error

Postfix Expressions

- Calculate 4.99 * 1.06 + 5.99 + 6.99 * 1.06
 - Need to know the precedence rules
- ➡ Postfix (reverse Polish) expression
 - 4.99 1.06 * 5.99 + 6.99 1.06 * +
- Use stack to evaluate postfix expressions
 - When a number is seen, it is pushed onto the stack
 - When an operator is seen, the operator is applied to the 2 numbers that are popped from the stack. The result is pushed onto the stack
- Example
 - evaluate 6 5 2 3 + 8 * + 3 + *
- ightharpoonup The time to evaluate a postfix expression is O(N)
 - processing each element in the input consists of stack operations and thus takes constant time

topOfStack

3

topOfStack →	5 5 6	
--------------	-------------	--

Next 8 is pushed.

Now a '*' is seen, so 8 and 5 are popped and 5 * 8 = 40 is pushed.

Next a '+' is seen, so 40 and 5 are popped and 5 + 40 = 45 is pushe

Now, 3 is pushed.

Next '+' pops 3 and 45 and pushes 45 + 3 = 48.

and 48 and 6 are popped; the result, 6 * 4

Queue Overview

- Queue ADT
- Basic operations of queue
 - Enqueuing, dequeuing etc.
- **►** Implementation of queue
 - Array
 - Linked list

Queue ADT

- Like a stack, a *queue* is also a list. However, with a queue, insertion is done at one end, while deletion is performed at the other end.
- Accessing the elements of queues follows a First In, First Out (FIFO) order.
 - Like customers standing in a check-out line in a store, the first customer in is the first customer served.

The Queue ADT

- Another form of restricted list
 - Insertion is done at one end, whereas deletion is performed at the other end
- Basic operations:
 - enqueue: insert an element at the rear of the list
 - dequeue: delete the element at the front of the list

Enqueue and Dequeue

- Primary queue operations: Enqueue and Dequeue
- ★ Like check-out lines in a store, a queue has a front and a rear.
- ➡ Enqueue
 - Insert an element at the rear of the queue
- Dequeue
 - Remove an element from the front of the queue

Implementation of Queue

- Dynamic queues have the same advantages over static queues as dynamic stacks have over static stacks

Queue Implementation of Array

- ➡ There are several different algorithms to implement Enqueue and Dequeue
- ► Naïve way
 - When enqueuing, the <u>front index</u> is always fixed and the <u>rear index</u> moves forward in the array.

Queue Implementation of Array

Naïve way

- When enqueuing, the <u>front index</u> is always fixed and the <u>rear index</u> moves forward in the array.
- When dequeuing, the element at the front the queue is removed. Move all the elements after it by one position. (Inefficient!!!)

Queue Implementation of Array

Better way

- When an item is enqueued, make the <u>rear index</u> move forward.
- When an item is dequeued, the <u>front index</u> moves by one element towards the back of the queue (thus removing the front item, so no copying to neighboring elements is needed).

```
(front) XXXXOOOOO (rear)
OXXXXXOOOO (after 1 dequeue, and 1 enqueue)
OOXXXXXXOO (after another dequeue, and 2 enqueues)
OOOOXXXXXX (after 2 more dequeues, and 2 enqueues)
```


The problem here is that the rear index cannot move beyond the last element in the array.

Implementation using Circular Array

- Using a circular array
- ► When an element moves past the end of a circular array, it wraps around to the beginning, e.g.
 - \blacksquare OOOOO7963 \rightarrow 4OOOO7963 (after Enqueue(4))
 - After Enqueue(4), the <u>rear index</u> moves from 3 to 4.

Stack

Initial State

After enqueue(1)

After enqueue(3)

After dequeue, Which Returns 2

After dequeue, Which Returns 4

1	3				 2	4
^	^					
fron	t bac	k				

After dequeue, Which Returns 1

1	3				2	4
	^				.,	
	back					
	fron	t				

After dequeue, Which Returns 3 and Makes the Queue Empty

1	3				2	4
	^	^				
	back	front				

Empty or Full?

- **►** Empty queue
 - back = front 1
- ► Full queue?
 - the same!
 - Reason: n values to represent n+1 states
- **►** Solutions
 - Use a boolean variable to say explicitly whether the queue is empty or not
 - Make the array of size n+1 and only allow n elements to be stored
 - Use a counter of the <u>number of elements</u> in the queue

Queue Implementation of Linked List

```
class Queue {
public:
 Queue(int size = 10);
 // constructor
 ~Queue() { delete [] values; }
 // destructor
 bool IsEmpty(void);
 bool IsFull (void);
 bool Enqueue (double x);
 bool Dequeue (double & x);
 void DisplayQueue(void);
private:
 // front index
 int front;
 int rear;
 // rear index
 // number of elements
 int counter;
 int maxSize;
 // size of array queue
 double* values; // element array
```

Queue Class

► Attributes of Queue

- front/rear: front/rear index
- counter: number of elements in the queue
- maxSize: capacity of the queue
- values: point to an array which stores elements of the queue

■ Operations of Queue

- IsEmpty: return true if queue is empty, return false otherwise
- IsFull: return true if queue is full, return false otherwise
- Enqueue: add an element to the rear of queue
- Dequeue: delete the element at the front of queue
- DisplayQueue: print all the data

Create Queue

- ► Queue(int size = 10)
 - Allocate a queue array of size. By default, size = 10.
 - front is set to 0, pointing to the first element of the array
 - rear is set to -1. The queue is empty initially.

IsEmpty & IsFull

Since we keep track of the number of elements that are actually in the queue: counter, it is easy to check if the queue is empty or full.

```
bool Queue::IsEmpty() {
 if (counter) return false;
 else return true;
}
bool Queue::IsFull() {
 if (counter < maxSize) return false;
 else return true;
}</pre>
```

Enqueue

```
bool Queue::Enqueue(double x) {
 if (IsFull()) {
 cout << "Error: the queue is full." << endl;
 return false;
 else {
 // calculate the new rear position (circular)
 = (rear + 1) % maxSize;
 rear
 // insert new item
 values[rear] = x;
 // update counter
 counter++;
 return true;
```

Dequeue

```
bool Queue::Dequeue(double & x) {
 if (IsEmpty()) {
 cout << "Error: the queue is empty." << endl;
 return false;
 else {
 // retrieve the front item
 = values[front];
 // move front
 front = (front + 1) % maxSize;
 // update counter
 counter--;
 return true;
```

Printing the elements

```
front -->
 ø
void Queue::DisplayQueue() {
 cout << "front -->";
 for (int i = 0; i < counter; i++) {
 if (i == 0) cout << "\t";</pre>
 else cout << "\t\t";
 cout << values[(front + i) % maxSize];</pre>
 if (i != counter - 1)
 cout << endl;</pre>
 else
 cout << "\t<-- rear" << endl;
```

int main(void) {

Using Que

```
Engueue 5 items.
Now attempting to enqueue again...
Error: the queue is full.
front -->
 <-- rear
Retrieved element = 0
front -->
 <-- rear
front -->
 2
 3
 7
 <−− rear
```

```
Queue queue (5);
cout << "Enqueue 5 items." << endl;</pre>
for (int x = 0; x < 5; x++)
 queue. Enqueue (x);
cout << "Now attempting to enqueue again..." << endl;
queue. Enqueue (5);
queue.DisplayQueue();
double value;
queue.Dequeue(value);
cout << "Retrieved element = " << value << endl;</pre>
queue.DisplayQueue();
queue.Enqueue(7);
queue.DisplayQueue();
return 0;
```

Stack Implementation based on Linked

```
List
class Queue {
public:
 // constructor
 Queue()
 front = rear = NULL;
 counter = 0;
 // destructor
 ~Queue() {
 double value;
 while (!IsEmpty()) Dequeue(value);
 bool IsEmpty() {
 if (counter) return false;
 else
 return true;
 void Enqueue(double x);
 bool Dequeue (double & x);
 void DisplayQueue(void);
private:
 Node* front; // pointer to front node
 Node* rear; // pointer to last node
 int counter; // number of elements
};
```

Enqueue

```
void Queue::Enqueue(double x)
 Node* newNode
 new Node;
 newNode->data
 X;
 newNode->next =
 NULL;
 if (IsEmpty()) {
 front
 newNode;
 newNode;
 rear
 =
 rear
 else {
 newNode;
 rear->next
 newNode;
 rear
 rear
 counter++;
 newNode
```

Dequeue

```
bool Queue::Dequeue(double & x) {
 if (IsEmpty()) {
 cout << "Error: the queue is empty." << endl;</pre>
 return false;
 else {
 front->data;
 X
 Node* nextNode =
 front->next;
 delete front;
 front
 nextNode;
 counter--;
 front
 3 - 8 - 5
 front
```

Printing all the elements

```
void Queue::DisplayQueue() {
 cout << "front -->";
 Node* currNode = front;
 for (int i = 0; i < counter; i++) {</pre>
 if (i == 0) cout << " \t";
 else cout << "\t\t";</pre>
 cout << currNode->data;
 if (i != counter - 1)
 cout << endl;
 else
 cout << "\t<-- rear" << endl;
 currNode = currNode->next;
```

```
Enqueue 5 items.

Now attempting to enqueue again..

front --> 0

1
2
3
4
5 <-- rear

Retrieved element = 0
front --> 1
2
3
4
5 <-- rear

front --> 1
2
3
4
5 <-- rear

front --> 1
7 <-- rear
```

Result

Queue implemented using linked list will be never full

```
Engueue 5 items.
Now attempting to enqueue again...
Error: the queue is full.
front -->
 <-- rear
Retrieved element = 0
front -->
 <-- rear
front -->
 3
 <-- rear
```

```
based on array
```

```
Enqueue 5 items.
Now attempting to enqueue again..
front -->
 3
 4
 5
 <-- rear
Retrieved element = 0
front -->
 1
 2
 3
 5
 <-- rear
front -->
 2
 3
 4
 5
 <-- rear
```

based on linked list