Data Structures and Algorithms

Lecture 3: Stacks and Queues

Department of Computer Science & Technology
United International College

Stack Overview

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

Stack ADT

- A stack is a list in which insertion and deletion take place at the same end
 - This end is called top
 - The other end is called bottom

- 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

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(); // examine, without popping
 void Push(const double x);
 double Pop();
 void DisplayStack();
private:
 int maxTop; // max stack size = size - 1
 int top; // current top of stack
 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

Array impln: Create Stack

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

```
Stack::Stack(int size /*= 10*/) {
 values = new double[size];
 top = -1;
 maxTop = size - 1;
}
```

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

Array Impln: Push Stack

- void Push (const double
 - Push an element onto the stack
 - Note top always represents the index of the top element. After incrementing top, push the element.

Array Impln: Pop Stack

- double Pop()
 - Pop and return the element at the top of the stack
 - Don't forgot to decrement top

Array Impln: Stack Top

- double 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>
```

Array Impln: 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>
```

```
top --> | -8 |
| -3 |
| 6.5 |
| 5 |
```

Using Stack

```
result
int main(void) {
 Stack stack(5);
 stack.Push(5.0);
 stack.Push(6.5);
 stack.Push(-3.0);
 Top: -8
 stack.Push(-8.0);
 Top: -3
 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's 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

Implementation based on Linked List

```
class Stack public List {
public:
 Stack() {} // constructor
 Number of nodes in the list: 4
 ~Stack() {} // destructor
 Top: -8
 double Top() {
 Top: -3
 Number of nodes in the list: 0
 if (head == NULL) {
 cout << "Error: the stack is empty." << endl;
 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.
```

Application: 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
 - i. 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

Array implementation versus linked list implementations

- push, pop, top are all constant-time operations in both array implementation and linked list implementation
 - For array implementation, the operations are performed in very fast constant time

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.

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

- Just as stacks can be implemented as arrays or linked lists, so with queues.
- Dynamic queues have the same advantages over static queues as dynamic stacks have over static stacks

- 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.

- Naïve way (cont'd)
 - When dequeuing, the rear index is fixed, and the element at the front the queue is removed. Move all the elements after it by one position. (Inefficient!!!)

A better way

- When an item is enqueued, the <u>rear index</u> moves forward.
- When an item is dequeued, the <u>front index</u> also moves forward by one element

```
(front) XXXXXOOOO (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.
 - ◆ 000007963 → 400007963 (after Enqueue(4))
 - ◆ After Enqueue(4), the <u>rear index</u> moves from 3 to 4.
- How to detect an empty or full queue, using a circular array algorithm?
 - ◆ Use a counter of the <u>number of elements</u> in the queue.

```
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:
 int front;
 // front index
 // rear index
 int rear;
 // 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
 x = values[front];
 // move front
 front = (front + 1) \% maxSize;
 // update counter
 counter--;
 return true;
```

Printing the elements

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

```
front --> 0
1
2
3
4 <-- rear
```

Using Queue

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


```
int main(void) {
 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:
 queue.DisplayQueue();
 queue.Enqueue(7);
 queue.DisplayQueue();
 return 0;
```

Queue Implementation Using Linked List

```
class Queue {
public:
 Queue() {
 // constructor
 front = rear = NULL;
 counter = 0;
 ~Queue() {
 // destructor
 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
  else {
 rear->next = newNode;
 = newNode;
 rear
  counter++;
```


Dequeue

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

Printing all the elements


```
void Queue::DisplayQueue() {
 Enqueue 5 items.
 cout << "front -->":
 Now attempting to enqueue again.
 front -->
 Node* currNode
 front:
 for (int i = 0; i < counter; i++) {
 if (i == 0)
 cout << "\t":
 Retrieved element = 0
 front -->
 else
 cout << "\t\t":
 cout << currNode->data:
 front -->
 if (i != counter - 1)
 cout << endl;
 else
 cout << "\t<-- rear" << endl;
 currNode = currNode->next:
```

Result

 Queue implemented using linked list will be never full

```
Enqueue 5 items.
Now attempting to enqueue again...
Error: the queue is full.
front -->
 <-- rear
Retrieved element = 0
front -->
 1
 <-- rear
front -->
 <-- rear
```

based on array

based on linked list

Queue applications

- When jobs are sent to a printer, in order of arrival, a queue.
- Customers at ticket counters ...