

Chapter

4
ADTs Stack
and Queue

Stacks of Coins and Bills

- Logical (or ADT) level: A stack is an ordered group of homogeneous items (elements), in which the removal and addition of stack items can take place only at the top of the stack.
- A stack is a LIFO "last in, first out" structure.

Stacks of Boxes and Books

TOP OF THE STACK

TOP OF THE STACK

Stack ADT Operations

- MakeEmpty -- Sets stack to an empty state.
- IsEmpty -- Determines whether the stack is currently empty.
- IsFull -- Determines whether the stack is currently full.
- Push (ItemType newItem) -- Throws exception if stack is full; otherwise adds newItem to the top of the stack.
- Pop -- Throws exception if stack is empty; otherwise removes the item at the top of the stack.
- ItemType Top -- Throws exception if stack is empty;
 otherwise returns a copy of the top item

ADT Stack Operations

Transformers

- Push
- Pop

Observers

- IsEmpty
- IsFull
- IsFull


```
// Class specification for Stack ADT in file StackType.h
class FullStack
 // Exception class thrown by
 // Push when stack is full
{};
class EmptyStack
 // Exception class thrown by
 // Pop and Top when stack is empty
{};
#include "ItemType.h"
class StackType
public:
  StackType();
  // Class constructor.
  bool IsFull () const;
  // Function: Determines whether the stack is full.
  // Pre: Stack has been initialized
  // Post: Function value = (stack is full)
```

```
bool IsEmpty() const;
  // Function: Determines whether the stack is empty.
  // Pre: Stack has been initialized.
  // Post: Function value = (stack is empty)
  void Push( ItemType item );
  // Function: Adds newItem to the top of the stack.
  // Pre: Stack has been initialized.
  // Post: If (stack is full), FullStack exception is thrown;
 otherwise, newItem is at the top of the stack.
  void Pop();
  // Function: Removes top item from the stack.
  // Pre: Stack has been initialized.
  // Post: If (stack is empty), EmptyStack exception is thrown;
 otherwise, top element has been removed from stack.
  ItemType Top();
  // Function: Returns a copy of top item on the stack.
  // Pre: Stack has been initialized.
  // Post: If (stack is empty), EmptyStack exception is thrown;
 otherwise, top element has been removed from stack.
private:
  int top;
  ItemType items[MAX ITEMS];
 8
};
```


```
// File: StackType.cpp
#include "StackType.h"
#include <iostream>
StackType::StackType( )
 top = -1;
bool StackType::IsEmpty() const
 return(top = = -1);
bool StackType::IsFull() const
 return (top = = MAX ITEMS-1);
```

```
void StackType::Push(ItemType newItem)
{
  if( IsFull() )
 throw FullStack():
  top++;
  items[top] = newItem;
void StackType::Pop()
{
  if( IsEmpty() )
 throw EmptyStack();
 top--;
}
ItemType StackType::Top()
{
  if (IsEmpty())
 throw EmptyStack();
  return items[top];
```


Class Interface Diagram

(Memory reversed to better illustrate concept)


```
Private data:
 top
  [MAX_ITEMS-1]
 [2]
 [1]
 items
 [0]
```

```
char letter = 'V';
StackType charStack;
charStack.Push(letter);
charStack.Push('C');
charStack.Push('S');
if (!charStack.lsEmpty())
 charStack.Pop();
charStack.Push('K');
while (!charStack.IsEmpty())
{ letter = charStack.Top();
 charStack.Pop(0)}
```


```
Private data:
 top
  [MAX_ITEMS-1]
 [2]
 [1]
 items
 [0]
```

```
char letter = 'V';
StackType charStack;
charStack.Push(letter);
charStack.Push('C');
charStack.Push('S');
if (!charStack.lsEmpty())
 charStack.Pop();
charStack.Push('K');
while (!charStack.IsEmpty())
{ letter = charStack.Top();
 charStack.Pop(0)}
```


```
Private data:
 top
  [MAX_ITEMS-1]
 [2]
 [1]
 W,
 items
 [ 0 ]
```

```
char letter = 'V';
StackType charStack;
charStack.Push(letter);
charStack.Push('C');
charStack.Push('S');
if (!charStack.lsEmpty())
 charStack.Pop();
charStack.Push('K');
while (!charStack.IsEmpty())
{ letter = charStack.Top();
 charStack.Pop(0)}
```

```
Private data:
 top
  [MAX_ITEMS-1]
 [2]
 [1]
 ·C'
 [0]
 items
```

```
char letter = 'V';
StackType charStack;
charStack.Push(letter);
charStack.Push('C');
charStack.Push('S');
if (!charStack.lsEmpty())
 charStack.Pop();
charStack.Push('K');
while (!charStack.IsEmpty())
{ letter = charStack.Top();
 charStack.Pop(0)}
```

letter 'V'

Private data:

top 2

```
[MAX_ITEMS-1]

[2] 'S'

[1] 'C'

items [0] 'V'
```

```
char letter = 'V';
StackType charStack;
charStack.Push(letter);
charStack.Push('C');
charStack.Push('S');
if (!charStack.lsEmpty())
 charStack.Pop();
charStack.Push('K');
while (!charStack.IsEmpty())
{ letter = charStack.Top();
 charStack.Pop(0)}
```

```
Private data:
 top
  [MAX_ITEMS-1]
 [2]
 S'
 ·C'
 [1]
 w,
 items
 [0]
```

```
char letter = 'V';
StackType charStack;
charStack.Push(letter);
charStack.Push('C');
charStack.Push('S');
if (!charStack.lsEmpty())
 charStack.Pop();
charStack.Push('K');
while (!charStack.IsEmpty())
{ letter = charStack.Top();
 charStack.Pop(0)}
```


```
Private data:
 top
  [MAX_ITEMS-1]
 S'
 [2]
 [1]
 [0]
 items
```

```
char letter = 'V';
StackType charStack;
charStack.Push(letter);
charStack.Push('C');
charStack.Push('S');
if (!charStack.lsEmpty())
 charStack.Pop();
charStack.Push('K');
while (!charStack.IsEmpty())
{ letter = charStack.Top();
 charStack.Pop(0)}
```

letter 'V'

Private data:

top [MAX_ITEMS-1] [2] K' [1] [0]items

```
char letter = 'V';
StackType charStack;
charStack.Push(letter);
charStack.Push('C');
charStack.Push('S');
if (!charStack.lsEmpty())
 charStack.Pop();
charStack.Push('K');
while (!charStack.IsEmpty())
{ letter = charStack.Top();
 charStack.Pop(0)}
```

```
Private data:
 top
  [MAX_ITEMS-1]
 [2]
 K'
 ·C?
 [1]
 items
 [0]
```

```
char letter = 'V';
StackType charStack;
charStack.Push(letter);
charStack.Push('C');
charStack.Push('S');
if (!charStack.lsEmpty())
 charStack.Pop();
charStack.Push('K');
while (!charStack.IsEmpty())
{ letter = charStack.Top();
 charStack.Pop(0)}
```


letter 'K'

```
Private data:
 top
  [MAX_ITEMS-1]
 [2]
 K'
 600
 [1]
 [0]
 items
```

```
char letter = 'V';
StackType charStack;
charStack.Push(letter);
charStack.Push('C');
charStack.Push('S');
if (!charStack.lsEmpty())
 charStack.Pop();
charStack.Push('K');
while (!charStack.lsEmpty())
{ letter = charStack.Top();
 charStack.Pop(0)}
```


letter 'K'

```
Private data:
 top
  [MAX_ITEMS-1]
 K'
 [2]
 ·C'
 [1]
 items
 [0]
```

```
char letter = 'V';
StackType charStack;
charStack.Push(letter);
charStack.Push('C');
charStack.Push('S');
if (!charStack.lsEmpty())
 charStack.Pop();
charStack.Push('K');
while (!charStack.IsEmpty())
 letter = charStack.Top();
 charStack.Pop(0)}
```


letter 'K'

Private data:

top 1

[MAX_ITEMS-1] [2] ·K' ·C' [1] items [0]

```
char letter = 'V';
StackType charStack;
charStack.Push(letter);
charStack.Push('C');
charStack.Push('S');
if (!charStack.lsEmpty())
 charStack.Pop();
charStack.Push('K');
while (!charStack.IsEmpty())
{ letter = charStack.Top();
 charStack.Pop(0)}
```


letter 'C'

```
Private data:
 top
  [MAX_ITEMS-1]
 [2]
 K'
 [1]
 600
 [0]
 W,
 items
```

```
char letter = 'V';
StackType charStack;
charStack.Push(letter);
charStack.Push('C');
charStack.Push('S');
if (!charStack.lsEmpty())
 charStack.Pop();
charStack.Push('K');
while (!charStack.IsEmpty())
 letter = charStack.Top();
 charStack.Pop(0)}
```


letter 'C'

```
Private data:
 top
  [MAX_ITEMS-1]
 'K'
 [2]
 ·C'
 [1]
 ·V
 [0]
 items
```

```
char letter = 'V';
StackType charStack;
charStack.Push(letter);
charStack.Push('C');
charStack.Push('S');
if (!charStack.lsEmpty())
 charStack.Pop();
charStack.Push('K');
while (!charStack.IsEmpty())
{ letter = charStack.Top();
 charStack.Pop(0)}
```


```
Private data:
 top
  [MAX_ITEMS-1]
 [2]
 'K'
 'C'
 [1]
 items
 [0]
```

```
char letter = 'V';
StackType charStack;
charStack.Push(letter);
charStack.Push('C');
charStack.Push('S');
if (!charStack.lsEmpty())
 charStack.Pop();
charStack.Push('K');
while (!charStack.IsEmpty())
{ letter = charStack.Top();
 charStack.Pop(0)}
```

End of Trace

```
Private data:
 top
  [MAX_ITEMS-1]
 K'
 [2]
 ·C'
 [1]
 [0]
 items
```

```
char letter = 'V';
StackType charStack;
charStack.Push(letter);
charStack.Push('C');
charStack.Push('S');
if (!charStack.lsEmpty())
 charStack.Pop();
charStack.Push('K');
while (!charStack.IsEmpty())
{ letter = charStack.Top();
 charStack.Pop(0)}
```


What is a Class Template?

- A class template allows the compiler to generate multiple versions of a class type by using type parameters.
- The formal parameter appears in the class template definition, and the actual parameter appears in the client code.
 Both are enclosed in pointed brackets,

< >.

ACTUAL PARAMETER

StackType<int> numStack;

top	3
[MAX_ITEMS-1]	
•	
•	
[3]	789
[2]	-56
[1]	132
items [0]	5670

StackType<float> numStack;

top	3
[MAX_ITEMS-1]	
•	
-	
[3]	3456.8
[2]	-90.98
[1]	98.6
items [0]	167.87

ACTUAL PARAMETER

StackType<StrType> numStack;

top	3
[MAX_ITEMS-1]	
•	
•	
[3]	Bradley
[2]	Asad
[1]	Rodrigo
items [0]	Max

```
// CLASS TEMPLATE DEFINITION
template<class ItemType> // formal parameter list
class StackType
public:
  StackType();
  bool IsEmpty() const;
  bool IsFull() const;
  void Push( ItemType item );
  void Pop( ItemType& item );
  ItemType Top();
private:
  int top;
  ItemType items[MAX ITEMS];
 32
};
```

```
// SAMPLE CLASS MEMBER FUNCTIONS
template<class ItemType> // formal parameter list
StackType<ItemType>::StackType( )
 Notice that the class name is StackType<ItemType>
  top = -1;
template<class ItemType> // formal parameter list
void StackType<ItemType>::Push ( ItemType newItem )
  if (IsFull())
 throw FullStack();
 top++;
  items[top] = newItem; // STATIC ARRAY IMPLEMENTATION
```

Using class templates

- The actual parameter to the template is a data type. Any type can be used, either built-in or user-defined.
- When creating class template
 - Put .h and .cpp in same file or
 - Have .h include .cpp file

char msg[8];

msg is the base address of the array. We say msg is a pointer because its value is an address. It is a pointer constant because the value of msg itself cannot be changed by assignment. It "points" to the memory location of a char.

6000

Addresses in Memory

 When a variable is declared, enough memory to hold a value of that type is allocated for it at an unused memory location. This is the address of the variable. For example:

int	X ;	
float	number;	
char	ch;	
2000	2002	2006
x	number	ch

Obtaining Memory Addresses

 The address of a non-array variable can be obtained by using the address-of operator &.

```
using namespace std;
int x;
float number;
char ch;

cout << "Address of x is " << &x << endl;

cout << "Address of number is " << &number << endl;

cout << "Address of ch is " << &ch << endl;</pre>
```

What is a pointer variable?

- A pointer variable is a variable whose value is the address of a location in memory.
- To declare a pointer variable, you must specify the type of value that the pointer will point to. For example,

```
int* ptr; // ptr will hold the address of an int
char* q; // q will hold the address of a char
```


Using a pointer variable

```
int x;
x = 12;

int* ptr;
ptr = &x;

2000

x

12
x
2000
ptr
```

NOTE: Because ptr holds the address of x, we say that ptr "points to" x

Unary operator * is the deference (indirection) operator

```
int x;
x = 12;

int* ptr;
ptr = &x;

std::cout << *ptr;
</pre>
```

NOTE: The value pointed to by ptr is denoted by *ptr

Using the dereference operator

```
2000
int x;
x = 12;
 X
int* ptr;
 3000
ptr = &x;
 2000
 ptr
*ptr = 5; // changes the value
 // at adddress ptr to 5
```

Another Example

```
char ch;
 4000
ch = 'A';
 ch
char* q;
 5000
 6000
q = &ch;
 4000
 4000
 q
 p
*q = 'Z';
char* p;
p = q; // the right side has value 4000
 // now p and q both point to ch
```


The NULL Pointer

There is a pointer constant 0 called the "null pointer" denoted by NULL in cstddef.

But NULL is not memory address 0.

NULL allows a pointer to point nothing

NOTE: It is an error to dereference a pointer whose value is NULL. Such an error may cause your program to crash, or behave erratically. It is the programmer's job to check for this.

```
while (ptr != NULL)
```


Allocation of memory

STATIC ALLOCATION

Static allocation is the allocation of memory space at compile time.

DYNAMIC ALLOCATION

Dynamic allocation is the allocation of memory space at run time by using operator new.

3 Kinds of Lifetime for Program Data

- STATIC DATA: memory allocation exists throughout execution of program.
 static long SeedValue;
- AUTOMATIC DATA: automatically created at function entry, resides in activation frame of the function, and is destroyed when returning from function.
- DYNAMIC DATA: explicitly allocated and deallocated during program execution by C++ instructions written by programmer using unary operators new and delete
- * The lifetime of a variable is the time during program execution when the variable has storage assigned to it.

Using operator new

If memory is available in an area called the free store (or heap), operator new allocates the requested object or array, and returns a pointer to (address of) the memory allocated.

Otherwise, the null pointer 0 is returned.

The dynamically allocated object exists until the delete operator destroys it.


```
char* ptr;
ptr = new char;
*ptr = 'B';
std::cout << *ptr;</pre>
```

2000

ptr


```
2000
char* ptr;
 ptr
ptr = new char;
*ptr = 'B';
std::cout << *ptr;</pre>
```

NOTE: Dynamic data has no variable name


```
char* ptr;
ptr = new char;
*ptr = 'B';
std::cout << *ptr;</pre>
```


NOTE: Dynamic data has no variable name


```
char* ptr;
ptr = new char;
*ptr = 'B';
std::cout << *ptr;</pre>
delete ptr;
```


NOTE: Delete deallocates the memory pointed to by ptr.

The object or array currently pointed to by the pointer is deallocated, and the pointer is considered unassigned. The memory is returned to the free store.

Square brackets are used with delete to deallocate a dynamically allocated array of classes.

Some C++ pointer operations

MoneyType* moneyPtr = new MoneyType;

moneyPtr->dollars = 3245;

Precedence (*moneyPtr).cents = 33; // NO *moneyPtr.cents = 33;

Higher	->	Select member of class pointed to	
Unary:		! * new delete	
	Increment, Decrement, NOT, Dereference, Allocate, Deallocate		
	+ -	Add Subtract	
	< <= > >=	Relational operators	
	== !=	Tests for equality, inequality	
Lower	_	Assignment	