CS2010: ALGORITHMS AND DATA STRUCTURES

Lecture 5: Abstract Data Types - Stack & Queue

Vasileios Koutavas

School of Computer Science and Statistics Trinity College Dublin

THIS LECTURE

- → Abstract Data Types
- → Stacks and Queues *
- → S&W 1.2 and 1.3

ABSTRACT DATA TYPE

public	class	Counter					
		Counter(String id)	create a counter named id				
	void	increment()	increment the counter by one				
	int	tally()	number of increments since creation				
St	ring	toString()	string representation				

Example:

A Data Type is

- → A set of values
 - → in example: all counter objects at state 0, 1, 2, ...
- → A set of operations on those values
 - \rightarrow in example: constructor, increment, tally, toString

public class	Counter	
	Counter(String id)	create a counter named id
void	increment()	increment the counter by one
int	tally()	number of increments since creation
String	toString()	string representation

Example:

A Data Type is

- → A set of values
 - → in example: all counter objects at state 0, 1, 2, ...
- → A set of operations on those values
 - → in example: constructor, increment, tally, toString

An Abstract Data Type (ADT) is

→ A Data Type whose implementation is unknown to the client of the ADT

public	class	Counter	
		Counter(String id)	create a counter named id
	void	increment()	increment the counter by one
	int	tally()	number of increments since creation
St	ring	toString()	string representation

Example: _

A Data Type is

- → A set of values
 - → in example: all counter objects at state 0, 1, 2, ...
- → A set of operations on those values
 - → in example: constructor, increment, tally, toString

An Abstract Data Type (ADT) is

→ A Data Type whose implementation is unknown to the client of the ADT

An Application Programming Interface (API) is

→ A list and informal description of the operations of an ADT

WHO IS THE CLIENT OF AN ADT?

Example:

```
public static void main(String[] args)
test client
 create
 Counter heads = new Counter("heads");
 and
 Counter tails = new Counter("tails");
 initialize
 obiects
 heads.increment();
 constructor
 heads.increment();
 automatically invoke
 tails.increment():
 toString()
 object
 StdOut.println(heads +
 + tails):
 StdOut.println(heads.tally() + tails.tally()
 invoke
```

→ Client: the rest of the program, using the ADT

STACKS & QUEUES

Stacks and queues

Fundamental data types.

- · Value: collection of objects.
- Operations: insert, remove, iterate, test if empty.
- · Intent is clear when we insert.
- · Which item do we remove?

Stack. Examine the item most recently added.

LIFO = "last in first out"

Queue. Examine the item least recently added.

FIFO = "first in first out"

Client, implementation, interface

Separate interface and implementation.

Ex: stack, queue, bag, priority queue, symbol table, union-find,

Benefits.

- Client can't know details of implementation ⇒
 client has many implementation from which to choose.
- Implementation can't know details of client needs ⇒ many clients can re-use the same implementation.
- · Design: creates modular, reusable libraries.
- Performance: use optimized implementation where it matters.

Client: program using operations defined in interface.

Implementation: actual code implementing operations.

Interface: description of data type, basic operations.

Algorithms

ROBERT SEDGEWICK | KEVIN WAYNE

http://algs4.cs.princeton.edu

1.3 BAGS, QUEUES, AND STACKS

stacks

- resizing arrays
- queues
- generics
- iterators
- applications

Stack API

Warmup API. Stack of strings data type.

public class	StackOfStrings	
	StackOfStrings()	create an empty stack
void	<pre>push(String item)</pre>	insert a new string onto stack
String	pop()	remove and return the string most recently added
boolean	isEmpty()	is the stack empty?
int	size()	number of strings on the stack

Warmup client. Reverse sequence of strings from standard input.

How to implement a stack with a linked list?

A. Can't be done efficiently with a singly-linked list.

Е

Stack: linked-list implementation

- Maintain pointer first to first node in a singly-linked list.
- · Push new item before first.
- Pop item from first.

STACK: LINKED LIST IMPLEMENTATION

http://dsvproject.github.io/dsvproject/code/stackLinkedList.html

Stack pop: linked-list implementation

inner class

```
private class Node
{
 String item;
 Node next;
}
```


Stack push: linked-list implementation

inner class

```
private class Node
{
 String item;
 Node next;
}
```

save a link to the list

```
Node oldfirst = first;

oldfirst

first

or

be

to

mult
```

create a new node for the beginning

```
first = new Node();

oldfirst

or

be
to
mult
```

set the instance variables in the new node

Stack: linked-list implementation in Java

```
public class LinkedStackOfStrings
 private Node first = null:
 private class Node
 private inner class
 String item;
 (access modifiers for instance
 Node next;
 variables don't matter)
 public boolean isEmpty()
 { return first == null; }
 public void push(String item)
 Node oldfirst = first;
 first = new Node():
 first.item = item:
 first.next = oldfirst;
 public String pop()
 String item = first.item;
 first = first.next;
 return item;
```

Stack: linked-list implementation performance

Proposition. Every operation takes constant time in the worst case.

Proposition. A stack with N items uses ~ 40 N bytes.

Remark. This accounts for the memory for the stack (but not the memory for strings themselves, which the client owns).

How to implement a fixed-capacity stack with an array?

A. Can't be done efficiently with an array.

Fixed-capacity stack: array implementation

- Use array s[] to store N items on stack.
- push(): add new item at s[N].
- pop(): remove item from s[N-1].

Defect. Stack overflows when N exceeds capacity. [stay tuned]

STACK: ARRAY IMPLEMENTATION

http://dsvproject.github.io/dsvproject/code/stackArray.html

Fixed-capacity stack: array implementation

```
public class FixedCapacityStackOfStrings
 a cheat
 private String[] s;
 (stav tuned)
  private int N = 0;
 public FixedCapacityStackOfStrings(int capacity)
 { s = new String[capacity]; }
 public boolean isEmpty()
 { return N == 0: }
 public void push(String item)
 s[N++] = item; }
 public String pop()
 { return s[--N]; }
```

use to index into array; then increment N

> decrement N; then use to index into array

Stack considerations

Overflow and underflow.

- Underflow: throw exception if pop from an empty stack.
- · Overflow: use resizing array for array implementation. [stay tuned]

Null items. We allow null items to be inserted.

Loitering. Holding a reference to an object when it is no longer needed.


```
public String pop()
{ return s[--N]; }
```

loitering

```
public String pop()
{
 String item = s[--N];
 s[N] = null;
 return item;
}
```

this version avoids "loitering": garbage collector can reclaim memory for an object only if no outstanding references

A BETTER ARRAY IMPLEMENTATION OF STACKOFSTRINGS

Problem. Requiring client to provide capacity does not implement API!

Q. How to grow and shrink array?

First try.

- push(): increase size of array s[] by 1.
- pop(): decrease size of array s[] by 1.

Too expensive.

infeasible for large N

- Need to copy all items to a new array, for each operation.
- Array accesses to insert first N items = $N + (2 + 4 + ... + 2(N-1)) \sim N^2$.

1 array access 2(k-1) array accesses to expand to size k (ignoring cost to create new array)

Challenge. Ensure that array resizing happens infrequently.

INCREASE SIZE BY 1

We start with an empty array of size 1 Array accesses (AC):

- → 1st push: 1 AC (store new item)
- → 2nd push: 1 AC + 2 AC (read-write previous item(s) to new array)
- \rightarrow 3rd push: 1 AC + 4 AC
- \rightarrow 4th push: 1 AC + 6 AC
- \rightarrow ..
- \rightarrow Nth push: 1 AC + 2(N 1) AC

 $\sim N^2$ array accesses to insert N items starting from the empty stack

Problem. Requiring client to provide capacity does not implement API!

Q. How to grow and shrink array?

First try.

- push(): increase size of array s[] by 1.
- pop(): decrease size of array s[] by 1.

Too expensive.

infeasible for large N

- Need to copy all items to a new array, for each operation.
- Array accesses to insert first N items = $N + (2 + 4 + ... + 2(N-1)) \sim N^2$.

1 array access 2(k-1) array accesses to expand to size k (ignoring cost to create new array)

Challenge. Ensure that array resizing happens infrequently.

- Q. How to grow array?
- A. If array is full, create a new array of twice the size, and copy items.

"repeated doubling"

```
public ResizingArrayStackOfStrings()
{ s = new String[1]; }
public void push(String item)
  if (N == s.length) resize(2 * s.length);
  s[N++] = item;
private void resize(int capacity)
{
  String[] copy = new String[capacity];
  for (int i = 0: i < N: i++)
 copv[i] = s[i]:
 s = copy;
```

Q. How to shrink array?

First try.

- push(): double size of array s[] when array is full.
- pop(): halve size of array s[] when array is one-half full.

Too expensive in worst case.

- Consider push-pop-push-pop-... sequence when array is full.
- Each operation takes time proportional to N.

Q. How to shrink array?

Efficient solution.

- push(): double size of array s[] when array is full.
- pop(): halve size of array s[] when array is one-quarter full.

```
public String pop()
{
 String item = s[--N];
 s[N] = null;
 if (N > 0 && N == s.length/4) resize(s.length/2);
 return item;
}
```

Invariant. Array is between 25% and 100% full.

AMORTIZED RUNNING TIME

Assume implementation of ADT with operations A, B, C

How do we calculate the amortized running time of the operations of the ADT?

- → Consider the ADT to be empty
- → Consider all feasible sequences of N operations
 - → A. A. A. ...
 - → A, B, A, C, ...
 - \rightarrow ...
- → calculate total running time for each of these sequences take the largest one (worst case sequence)
- → Amortized running time of ADT operations = worst-case running time of N operations / N

Stack resizing-array implementation: performance

Amortized analysis. Starting from an empty data structure, average running time per operation over a worst-case sequence of operations.

Proposition. Starting from an empty stack, any sequence of M push and pop operations takes time proportional to M.

	best	worst	amortized	
construct	1	1	1	
push	1	N •	1	
pop	1	$N \leftarrow$	1	doubling and
size	1	1	1	halving operations

order of growth of running time for resizing stack with N items

RESIZING-ARRAY IMPLEMENTATION OF STACKOFSTRINGS ADT

Operations (push/pop/construct/resize) have O(1) amortized running time

Stack resizing-array implementation: memory usage

Proposition. Uses between $\sim 8~N$ and $\sim 32~N$ bytes to represent a stack with N items.

- $\sim 8 N$ when full.
- $\sim 32 N$ when one-quarter full.

Remark. This accounts for the memory for the stack (but not the memory for strings themselves, which the client owns).

Stack implementations: resizing array vs. linked list

Tradeoffs. Can implement a stack with either resizing array or linked list; client can use interchangeably. Which one is better?

Linked-list implementation.

- Every operation takes constant time in the worst case.
- · Uses extra time and space to deal with the links.

Resizing-array implementation.

- Every operation takes constant amortized time.
- · Less wasted space.

Algorithms

ROBERT SEDGEWICK | KEVIN WAYNE

http://algs4.cs.princeton.edu

1.3 BAGS, QUEUES, AND STACKS

- stacks
- resizing arrays
- queues
- generics
- iterators
- applications

Queue API

public class QueueOfStrings QueueOfStrings() create an empty queue void enqueue(String item) insert a new string onto queue String dequeue() remove and return the string least recently added least recently added is the queue empty? int size() number of strings on the queue

How to implement a queue with a linked list?

A. Can't be done efficiently with a singly-linked list.

Queue: linked-list implementation

- Maintain one pointer first to first node in a singly-linked list.
- · Maintain another pointer last to last node.
- Dequeue from first.
- Enqueue after last.

Visualisation:

http://www.cs.usfca.edu/~galles/visualization/QueueLL.html

Queue dequeue: linked-list implementation

```
String item = first.item;
 delete first node
 first = first.next;
inner class
private class Node
 String item;
 Node next;
 return saved item
 return item;
```

save item to return

Remark. Identical code to linked-list stack pop().

Queue enqueue: linked-list implementation

inner class

```
private class Node
{
 String item;
 Node next;
}
```

save a link to the last node

```
Node oldlast = last;

oldlast

first to be or null
```

create a new node for the end

link the new node to the end of the list

```
oldlast.next = last;

first to be or not null
```

Queue: linked-list implementation in Java

```
public class LinkedQueueOfStrings
  private Node first. last:
  private class Node
  { /* same as in LinkedStackOfStrings */ }
  public boolean isEmpty()
  { return first == null; }
  public void enqueue(String item)
 Node oldlast = last:
 last = new Node();
 last.item = item:
 last.next = null;
 special cases for
 if (isEmptv()) first = last:
 empty queue
 public String dequeue()
 String item = first.item:
 = first.next:
 if (isEmpty()) last = null;
 return item;
```

How to implement a fixed-capacity queue with an array?

A. Can't be done efficiently with an array.

ba	back of queue ↓				front of queue ↓					
C.	times	of	best	the	was	it	null	null	null	null
	0	1	2	3	4	5	6	7	8	9

Queue: resizing-array implementation

- Use array q[] to store items in queue.
- enqueue(): add new item at q[tail].
- dequeue(): remove item from q[head].
- Update head and tail modulo the capacity.
- · Add resizing array.

Q. How to resize?