Stacks, Queues and Monotonicity

Pre-requisites

- Linear data structures array/list
- Linked List

Stacks

Introduction To Stack

Stack data structure is a linear data structure that accompanies a principle known as **LIFO** (Last In First Out) or FILO (First In Last Out).

Real Life Example

Stack of plates

Stack of books

Push operation

• Add an element to the top of the stack

Pop operation

Remove element from the top of the stack

Peek operation

returning the top element of a stack.

Is empty()

- Check if the list is empty or not.
- If it's empty return True else False.

Practice

Problem

Solution

```
class Solution:
 def isValid(self, s: str) -> bool:
 stack = []
 my_dict = {"(" : ")", "{" : "}", "[" : "]"}
 for i in range(len(s)):
 if s[i] in my_dict.keys():
 stack.append(s[i])
 else:
 if not stack:
 return False
 a = stack.pop()
 if s[i] != my_dict[a]:
 return False
 return stack == []
```


How can we implement Stack?

Implementing stack using linked list

Push operation

- Initialise a node
- Update the value of that node by data i.e. node.value = data
- Now link this node to the top of the linked list i.e. node.next = head
- And update top pointer to the current node i.e. head = node

POP operation

- First Check whether there is any node present in the linked list or not, if not then return
- Otherwise make pointer let say temp to the top node and move forward the top node by 1
 step
- Now free this temp node

Removed node

Top operation

- Check if there is any node present or not, if not then return.
- Otherwise return the value of top node of the linked list which is the node at Head

Implementation

```
class Node:
 def __init__(self, data):
 def push(self, data):
 self.data = data
 self.next = None
 if self.head == None:
 self.head = Node(data)
class Stack:
 else:
 def __init__(self):
 new_node = Node(data)
 self.head = None
 new node.next = self.head
 self.head = new node
 def isempty(self):
 if self.head == None:
 def pop(self):
 return True
 else:
 if self.isempty():
 return False
 return None
 def peek(self):
 else:
 if self.isempty():
 popped_node = self.head
 return None
 self.head = self.head.next
 else:
 popped_node.next = None
 return self.head.data
 return popped_node.data
```

Pair Programming

Problem

Solution

```
class Solution:
 def simplifyPath(self, path: str) -> str:
 path = path.split('/')
 stack = []
 for dir in path:
 if dir == "..":
 if stack:
 stack.pop()
 elif dir != "." and dir != "" :
 stack.append(dir)
 return "/" + "/".join(stack)
```


Time and space complexity

- Push
 - Time complexity ___?
- Pop
 - o Time complexity ___?
- Peek
 - o Time complexity ___?
- isEmpty()
 - o Time complexity ___?

Time and space complexity

- Push
 - Time complexity O(1)
- Pop
 - Time complexity O(1)
- Peek
 - Time complexity O(1)
- isEmpty()
 - Time complexity O(1)

Applications of Stack

Practice

Problem

Solution

```
def removeStars(self, s: str) -> str:
 stack=[]
 for i in range(len(s)):
 if s[i].isalnum():
 stack.append(s[i])
 elif s[i] == "*":
 stack.pop()
 return ("").join(stack)
```


Reflection: Stack can help you simulate deletion of elements in the middle in O(1) time complexity

Pair Programming

Problem

Solution

```
class Solution:
 def minOperations(self, logs: List[str]) -> int:
 stack = []
 for log in logs:
 if log == '../':
 if stack:
 stack.pop()
 elif log == './':
 continue
 else:
 stack.append(log)
 return len(stack)
```


Reflection: stack can help you defer decision until some tasks are finished.

The bottom of the stack waits on the top of stack until they are processed

Common PitFalls

- Popping from empty list
 - This will throw index out of range error
- Null pointer exception if we are using linked list

Runtime Error

```
IndexError: list index out of range
 if i == open_close[stack[-1]]:
Line 6 in isValid (Solution.py)
 ret = Solution().isValid(param_1)
Line 32 in _driver (Solution.py)
 _driver()
Line 43 in <module> (Solution.py)
```


Common PitFalls

- Stack overflow
 - May be not in python but In other programming language
 - Pushing to a full stack

Queues

Introduction

A collection whose elements are added at one end (the **rear**) and removed from the other end (the **front**)

Uses FIFO data handling

Real Life Example

Queue Operations

Enqueue (Append)

- Add an element to the tail of a queue
- First In

Queue Operations

Dequeue (Popleft)

- Remove an element from the head of the queue
- First Out

Practice

Problem

Solution

```
class RecentCounter:
 def __init__(self):
 self.queue = []
 def ping(self, t: int) -> int:
 self.queue.append(t)
 while (t - self.queue[0]) > 3000:
 self.queue.pop(0)
 return len(self.queue)
```


Implementing Queue

Using an array to implement a queue is significantly harder than using an array to implement a stack. **Why**?

What would the time complexity be?

Implementing Queue with List

```
def __init__(self):
  self.queue = []
  self.headIndex = 0
def append(self, value: int):
  self.queue.append(value)
def pop(self) -> int:
  if self.headIndex < len(self.queue):</pre>
 val = self.queue[self.headIndex]
 self.headIndex += 1
 return val
```


Implementing Queue

- Either linked list or list can be used with careful considerations
- In practice, prefer to use built-in or library implementations like deque()
- Internally, deque() is implemented as a linked list of nodes

```
.pop()
```

.append()

.popleft()

.appendleft()

Implementation (built-in)

```
from collections import deque
# Initializing a queue
queue = deque()
# Adding elements to a queue
queue.append('a')
queue.append('b')
# Removing elements from a queue
print(queue.popleft())
print(queue.popleft())
# Uncommenting queue.popleft()
# will raise an IndexError
# as queue is now empty
```

We can also use it the other way around by using;

- .appendleft()
- .pop()

Time and space complexity

- Append
 - Time complexity ____?
- Popleft
 - o Time complexity ____?
- Peek
 - Time complexity ____?
- isEmpty()
 - Time complexity ____?

Time and space complexity

- Append
 - o Time complexity O(1)
- Popleft
 - Time complexity O(1)
- Peek
 - Time complexity O(1)
- isEmpty()
 - Time complexity O(1)

Applications of Queue

Practice

Problem

Solution

```
from collections import deque
class DataStream:
 def __init__(self, value: int, k: int):
 self.value = value
 self.k = k
 self.deque = deque()
 self.count = 0
 def consec(self, num: int) -> bool:
 if len(self.deque) == self.k:
 if self.deque[0] == self.value:
 self.count -= 1
 self.deque.popleft()
 self.deque.append(num)
 if num == self.value:
 self.count += 1
 return self.count == self.k
```


Reflection: Queue helps solve problems that need access to the "first something"

Not handling edge cases

Popping from an empty queue

```
o if queue:
 queue.popleft()
```

Appending to a full queue


```
o if len(queue) < capacity:
 queue.append(val)</pre>
```


Check point

Monotonicity

Practice

Problem

Basic Concepts

- A stack whose elements are monotonically increasing or decreasing.
- Useful when we're looking for the next larger/smaller element
- For a mono-decreasing stack:
 - we need to pop smaller elements before pushing.
 - it keeps tightening the result as lexicographically greater as possible. (Because we keep popping smaller elements out and keep greater elements).

Solution

```
class Solution:
 def nextGreaterElement(self, nums1: List[int], nums2:
 stack = []
 res = defaultdict(lambda: -1)
 for num in nums2:
 while stack and stack [-1] < num:
 res[stack[-1]] = num
 stack pop()
 stack append(num)
 return [res[num] for num in nums1]
```


Practice

Problem

Solution

Monotonic Stack Application

It gives you how far a value spans as a
 maximum or minimum in the given array.


```
[2, 1, 3, 5, 6, 1]
  0 1 2 3 4 5
5
  Index Spans:
```


Monotonic Queue

- A queue whose elements are monotonically increasing or decreasing.
- For a mono-decreasing Queue:
 - o To push an element e, starts from the rear element, we pop out elements less than e.

Pair Programming

Problem

Solution

- Create a min queue to track the minimum element in our window.
- Create a max queue to track the maximum element in our window.
- If max min is greater than limit,
 shrink the window
 - If number about to be popped is in either of the queues, pop it.

```
class Solution:
 def longestSubarray(self, nums: List[int], limit: int) -> int:
 min queue = deque()
 max queue = deque()
 start = max size = 0
 for end in range(len(nums)):
 # add to min queue
 while min queue and min queue [-1] > nums [end]:
 min queue pop()
 min_queue.append(nums[end])
 # add to max queue
 while max_queue and max_queue[-1] < nums[end]:</pre>
 max_queue pop()
 max queue.append(nums[end])
 while max_queue[0] - min_queue[0] > limit:
 num = nums[start]
 if max_queue[0] == num:
 max queue popleft()
 if min queue[0] == num:
 min queue.popleft()
 start += 1
 max\_size = max(max\_size, end - start + 1)
 return max size
```

Time and Space Complexity

- The time and space complexity for monotonic stack and queue operations are the same as stack and queue operations.
 - > Why?

Pitfalls & Opportunities

- Be careful of how to handle equality
 - Should we pop elements in the monotonic stack/queue that are equal?
- Check if stack/queue is empty before accessing/removing
- For greater problems, usually use a monotonically increasing stack
- For smaller problems, usually use a monotonically decreasing stack
- For problems with a circular list, iterate through the list twice.

Practice Questions

Stacks

- Valid Parentheses
- Simplify Path
- <u>Evaluate Reverse Polish Notation</u>
- Score of parenthesis
- Backspace String Compare

Queues

- Number of recent calls
- Find consecutive integers
- <u>Design Circular Deque</u>
- Implement Queue using Stack
- Shortest subarray with sum at least K

Monotonic

- Car Fleet
- Remove duplicates
- Sum of subarray minimum
- Remove k digits
- 132 Pattern

Resources

A comprehensive guide and template for monotonic stack based problems

