

Elementary Data Structures:

Stack, Queue, and Linked List

Stacks

- Linear list.
- One end is called top, other end is bottom.
- Additions to and removals from top only.
- Basic operations of stack
 - Pushing, popping etc.
- Stacks are less flexible
 - but are more efficient and easy to implement

Stack Of Cups

- Add a cup to the stack.
- Remove a cup from new stack.
- A stack is a LIFO (last in first out) list.

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)
- How to use an array to implement a stack?

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 (X): make the item argument
 - (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 very fast: O(1)

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

- double Pop()
 - 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

- 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>
```

Practice Problem

- Write a function Pop2nd() for Stack that will pop the second element from the top.
- What is the complexity of Pop2nd()?

Stack Applications

- Stacks are a very common data structure
 - compilers
 - parsing data between delimiters (brackets)
 - operating systems
 - program stack
 - artificial intelligence
 - finding a path

Parentheses Matching

- (((a+b)*c+d-e)/(f+g)-(h+j)*(k-l))/(m-n)
 - Output pairs (u,v) such that the left parenthesis at position u is matched with the right parenthesis at v.
 - · (2,6) (1,13) (15,19) (21,25) (27,31) (0,32) (34,38)
- (a+b))*((c+d)
 - -(0,4)
 - right parenthesis at 5 has no matching left parenthesis
 - -(8,12)
 - left parenthesis at 7 has no matching right parenthesis

Parentheses Matching

- scan expression from left to right
- when a left parenthesis is encountered, push its position to the stack
- when a right parenthesis is encountered, pop matching position from stack

• (((a+b)*c+d-e)/(f+g)-(h+j)*(k-l))/(m-n)

• (((a+b)*c+d-e)/(f+g)-(h+j)*(k-l))/(m-n)

• (((a+b)*c+d-e)/(f+g)-(h+j)*(k-l))/(m-n)

• (((a+b)*c+d-e)/(f+g)-(h+j)*(k-l))/(m-n)

• (((a+b)*c+d-e)/(f+g)-(h+j)*(k-l))/(m-n)

and so on

Practice Problem

Show similar Stack operations for

$$(a+b))*((c+d)$$

• What will happen?

Practice Problem

Show similar Stack operations for

$$(a+b))*((c+d)$$

- What will happen?
 - For missing (, empty stack pop
 - For missing), statck remains non-empty at the end

Finding Path: Rat In A Maze

Orange and green squares are squares the rat can move to; blue squares cannot be moved to.

- Move order is: right, down, left, up
- Block positions to avoid revisit.

- Move order is: right, down, left, up
- Block positions to avoid revisit.

• Move backward until we reach a square from which a forward move is possible.

• Move down.

• Move left.

• Move down.

• Move backward until we reach a square from which a forward move is possible.

- Move backward until we reach a square from which a forward move is possible.
- Move downward.

- Move right.
- Backtrack.

• Move downward.

• Move right.

• Move one down and then right.

• Move one up and then right.

- Move down to exit and eat cheese.
- Path from maze entry to current position operates as a stack.

Method Invocation and Return


```
public void a()
{ ...; b(); ...}
public void b()
\{ ...; c(); ... \}
public void c()
\{ ...; d(); ... \}
public void d()
\{ ...; e(); ... \}
public void e()
\{ ...; c(); ... \}
```


return address in d()
return address in c()
return address in e()
return address in d()
return address in c()
return address in b()
return address in a()

- 64 gold disks to be moved from tower A to tower C
- each tower operates as a stack
- cannot place big disk on top of a smaller one

- 3-disk Towers Of Hanoi/Brahma
- 7 disk moves

- n > 0 gold disks to be moved from A to C using B
- move top n-1 disks from A to B using C

• move top disk from A to C

• move top n-1 disks from B to C using A

- moves(n) = 0 when n = 0
- $moves(n) = 2*moves(n-1) + 1 = 2^n-1 \text{ when } n > 0$

Code

```
void main() { moves(n, 'A', 'C', 'B'); }
•Void moves(int n, char A, char C, char B)
• {
• if (n == 1)
• printf("A \rightarrow C"); return;
  moves(n - 1, A, B, C); // move top n-1 from A to B
  printf("A \rightarrow C"); // move the remaining 1 from A to C
 moves(n - 1, B, C, A); // move all n-1 from B to C
• }
```

Example (n=1, n=2)

Done!

```
N=1: moves(1, A, C, B)
 A \rightarrow C;
N=2: moves(2, A, C, B)
 moves(1, A, B, C);
 A \rightarrow C;
 moves (1, B, C, A);
```

Example (n=1, n=2)

N=1: moves(1, A, C, B) $A \rightarrow C$; Done!

N=2: moves(2, A, C, B)

moves(1, A, B, C); $A \rightarrow B$;

 $A \rightarrow C;$ $A \rightarrow C;$

moves (1, B, C, A); $B \rightarrow C$;

Example (n=2, n=3)

```
n=2: moves(2, A, C, B)
 A \rightarrow B
 A \rightarrow C
 B \rightarrow C
N=3: moves(3, A, C, B)
 moves(2, A, B, C);
 A \rightarrow C;
 moves (2, B, C, A);
```

Example

```
n=2: moves(2, A, C, B)
 A \rightarrow B
 A \rightarrow C
 B \rightarrow C
N=3: moves(3, A, C, B)
 A \rightarrow C
 moves(2, A, B, C);
 A \rightarrow B
 C \rightarrow B
 A \rightarrow C;
 A \rightarrow C
 moves (2, B, C, A);
 moves (2, B, C, A);
```

Example

```
n=2: moves(2, A, C, B)
 A \rightarrow B
 A \rightarrow C
 B \rightarrow C
N=3: moves(3, A, C, B)
 A \rightarrow C
 A \rightarrow C
 A \rightarrow B
 moves(2, A, B, C);
 A \rightarrow B
 C \rightarrow B
 C \rightarrow B
 A \rightarrow C;
 A \rightarrow C
 A \rightarrow C
 B \rightarrow A
 moves (2, B, C, A);
 B \rightarrow C
 moves (2, B, C, A);
 A \rightarrow C
```

- $moves(64) = 1.8 * 10^{19} (approximately)$
- Performing 10⁹ moves/second, a computer would take about 570 years to complete.
- At 1 disk move/min, the monks will take about 3.4 * 10¹³ years.

Queues

- Linear list.
- One end is called front.
- Other end is called rear.
- Additions are done at the rear only.
- Removals are made from the front only.
- Like bus stop queue, ticket counter queue.
- First In, First Out (FIFO)

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

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) [X: inserted item, O: empty position]
OXXXXXOOOO (after 1 dequeue, and 1 enqueue)
OOXXXXXXOO (after another dequeue, and 2 enqueues)
OOOOXXXXXXX (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.
 - OOOOO7963 → 4OOOO7963 (after Enqueue(4))
 - After Enqueue(4), the <u>rear index</u> moves from 3 to 4.

Initial State

After enqueue(1)

After enqueue(3)

After dequeue, Which Returns 2

After dequeue, Which Returns 4

After dequeue, Which Returns 1

After dequeue, Which Returns 3 and Makes the Queue Empty

Enqueue

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

Practice Problems

- 1. Display a stack in reverse order using the help of another stack.
- 2. Implement a Stack using two Queues.
- 3. Implement a Queue using two Stacks.
- 4. Describe a stack data structure that supports 'push' and 'pop' and 'find minimum' operations.
- 5. Write an efficient way to sort the numbers in a stack.

Implement a Stack using two Queues.

```
Class stack {
  queue q1;
  queue q2;
  public:
  void push(int t)
 q1.enqueue(t);
```

Implement a Stack using two Queues.

```
int pop()
 int t;
 while (!q1.empty()) {
 t = q1.front();
 q1.dequeue();
 if (!q1.empty()) q2.enqueue(t);
 while (!q2.empty()) {
 int x = q2.front();
 q2.dequeue();
 q1.enqueue(x);
 return t;
```

Implement a Stack using two Queues.

```
bool empty()
 {
 return q1.empty();
 }
};
```

Complexity: Push O(1). Pop O(n).

How can you make Pop in O(1) and Push in O(n?)

Linked List

Definition of Linked Lists

• A linked list is a sequence of items (objects) where every item is linked to the next.

• Graphically:

• Each node has 2 parts

Definition Details

- Each item has a data part (one or more data members), and a link that points to the next item
- One natural way to implement the link is as a pointer; that is, the link is the address of the next item in the list
- It makes good sense to view each item as an object, that is, as an instance of a class.
- We call that class: Node
- The last item does not point to anything. We set its link member to **NULL**. This is denoted graphically by a self-loop.

Advantages of Linked Lists over Arrays and vectors

- A linked list can easily grow or shrink in size.
- Insertion and deletion of nodes is quicker with linked lists than with vectors.

Examples of Linked Lists (A Polynomial)

- A polynomial of degree n is the function $P_n(x)=a_0+a_1x+a_2x^2+...+a_nx^n$. The a_i 's are called the coefficients of the polynomial
- The polynomial can be represented by a linked list (2 data members and a link per item):

Operations on Linked Lists

- **Insert** a new item
 - At the head of the list, or
 - At the tail of the list, or
 - Inside the list, in some designated position
- Search for an item in the list
 - The item can be specified by position, or by some value
- **Delete** an item from the list
 - Search for and locate the item, then remove the item,
 and finally adjust the surrounding pointers
- **size**();
- isEmpty()

Implementation of search()


```
• Node *List::search(int x){
 Node * currentPtr = getHead();
 while (currentPtr != NULL){
 if (currentPtr->getData( ) == x)
 return currentPtr;
 else
 currentPtr = currentPtr->getNext();
 return NULL;
 // Now x is not, so return NULL
  };
Problem 1: Write a recursive version of search().
Problem 2: Write a recursive version of display().
Problem 2: Write a recursive version to display a linked list
 77
 in reverse order.
```

Insert- At the Head

• Insert a new data A. Call **new:** n

newPtr → A

List before insertion:

After insertion to head:

- •The link value in the new item = old head_ptr
- •The new value of head ptr = newPtr

Implementation of insertHead()

```
• void List::insertHead(int x){
 Node * newHead = new Node(x);
 newHead ->setNext(head ptr);
 head ptr= newHead;
 if (tail ptr == NULL) // only one item in list
 tail ptr = head ptr;
 numOfItems++;
 }
```

Insert – at the Tail

Insert a new data A. Call **new:** newPtr List before insertion head ptr tail ptr After insertion to tail: dat dat dat tail ptr head ptr

- •The link value in the new item = NULL
- •The link value of the old last item = newPtr

Implementation of insertTail()

```
• void List::insertTail(int x){
 if (isEmpty())
 insertHead(x);
 else {
 Node * newTail = new Node(x);
 tail ptr->setNext(newTail);
 tail ptr = newTail; numOfItems++;
```

Insert – inside the List

newPtr Insert a new data A. Call new: List before insertion: dat head ptr tail ptr • After insertion in 3rd position: tail ptr head ptr

- •The link-value in the new item = link-value of 2^{nd} item
- •The new link-value of 2^{nd} item = newPtr

Implementation of insert()

// inserts item x after the item pointed to by p


```
void List::insert(Node *p, int x){
 Node *currentPtr = head ptr;
 while(currentPtr !=NULL && currentPtr != p)
 currentPtr = currentPtr->getNext();
 if (currentPtr != NULL) { // p is found
 Node *newNd=new Node(x);
 newNd ->setNext(p->getNext());
 p->setNext(newNd);
 numOfItems++;
```

Delete – the Head Item

List before deletion:

• List after deletion of the head item:

- •The new value of head_ptr = link-value of the old head item
- •The old head item is deleted and its memory returned

Implementation of removeHead()

```
• void List::removeHead(){
 if (numOfItems == 0)
 return;
 Node * currentPtr = getHead();
 head ptr=head ptr->getNext();
 delete currentPtr;
 numOfItems--;
```

Delete – the Tail Item

List before deletion:

- •New value of tail ptr = link-value of the 3^{rd} from last item
- •New link-value of new last item = **NULL**.

Implementation of itemAt()


```
 Node *List::itemAt(int position){
 if (position<0 || position>=numOfItems)
 return NULL;
 Node * currentPtr = getHead();
 for(int k=0; k != position; k++)
 currentPtr = currentPtr -> getNext();
 return currentPtr;
 };
```

Implementation of removeTail()


```
void List::removeTail(){
 if (numOfItems == 0)
 return;
 if (head ptr == tail ptr){
 head ptr=NULL; tail ptr=NULL;
 numOfItems=0; return;
 Node * beforeLast = itemAt(numOfItems-2);
 beforeLast->setNext(NULL); // beforeLast becomes last
 delete tail ptr; // deletes the last object
 tail ptr=beforeLast;
 numOfItems--;
```

Delete – an inside Item

• List before deletion:

• List after deletion of the 2nd item:

•New link-value of the item located before the deleted one = the link-value of the deleted item

89

Implementation of remove()

```
 void List::remove(int x) { //delete node having x
 if (numOfItems == 0) return;
 if (head_ptr==tail_ptr && head_ptr->getData()==x) {
 head_ptr=NULL; tail_ptr= NULL; numOfItems=0; return; }
```

};

Implementation of remove()

```
void List::remove(int x){ //delete node having x
 if (numOfItems == 0) return;
 if (head ptr==tail ptr && head_ptr->getData()==x){
 head ptr=NULL; tail ptr= NULL; numOfItems=0; return; }
 Node * beforePtr=head ptr; // beforePtr trails currentPtr
 Node * currentPtr=head ptr->getNext();
 Node * tail = getTail();
 while (currentPtr != tail)
 if (currentPtr->getData() == x){ // x is found. Do the bypass
 beforePtr->setNext(currentPtr->getNext());
 delete currentPtr; numOfItems--; }
 else { // x is not found yet. Forward beforePtr & currentPtr.
 beforePtr = currentPtr;
 currentPtr = currentPtr->getNext(); }
};
```

Time of the Operations

- Time to search() is O(L) where L is the relative location of the desired item in the List. In the worst case. The time is O(n). In the average case it is O(N/2)=O(n).
- Time for remove() is dominated by the time for search, and is thus O(n).
- Time for insert at head or at tail is O(1).
- Time for insert at other positions is dominated by search time, and thus O(n).

Practice Problems

- Write code to reverse a singly linked list.
- Write code to sort a singly linked list.
- Write code to destroy a single linked list.
- Detect and remove a cycle in a singly linked list.
- Determine the mid-point of a singly linked list without using 2 separate passes or counter.
- Implement a stack using linked list.
- Implement a queue using a linked list.

Doubly linked list: each node has two pointers: to next and to previous node