a place of mind THE UNIVERSITY OF BRITISH COLUMBIA

Stacks and Queues

ADTs and implementations
Array resizing

Abstract data types

 Abstract data type (ADT) – a mathematical description of an object and a set of operations on the object

Alternatively, a collection of data and the operations for accessing the

data

• Example: Dictionary ADT

Stores pairs of strings: (word, definition)

- Operations:
 - Insert(word, definition)
 - Remove(word)
 - Lookup(word)

Insert

Feet

Useful for something, presumably

Find(Z125 Pro)

- Z125 Pro
 - Fun in the sun!

• Super 9 LC

- Smell like a lawnmower
- Z125 Pro
 - Fun in the sun!
- CB300F
 - For the mildmannered commuter

data storage implemented with a data structure

Implementing ADTs

Using data structures

- Theoretically (in programming languages that support OOP)
 - abstract base class describes ADT (operations etc.)
 - inherited implementations apply data structures
 - data structure can be changed transparently (to client code)
- Practice
 - performance of a data structure may influence form of client code
 - time vs space, one operation vs another

ADT application – Postfix notation

Reverse Polish Notation (RPN)

- Reverse Polish Notation (RPN)
 - Also known as postfix notation
 - A mathematical notation
 - Where every operator follows its operands
- Example
 - Infix: 5 + ((1+2)*4) 3
 - RPN: 5 1 2 + 4 * + 3 -

RPN example

To evaluate a postfix expression, read it from left to right

S App A Ap Apply '-' to last two operands

4

12

14

Retrieve result

Note: the postfix string contains integers and characters, but the data collection contains only integers

Calculating a Postfix Expression

- for each input symbol
 - if symbol is operand
 - store(operand)
 - if symbol is operator
 - RHS = remove()
 - LHS = remove()
 - result = LHS operator RHS
 - store(result)
- result = remove()

stored remove
will affect the contents of
our data container in
some conceptual way

(add (remove from top
add (remove from top)

Describing an ADT

- What are the storage properties of the data type that was used?
 - Specifically how are items stored and removed?
- Note that items are never inserted between existing items
 - The last item to be entered is the first item to be removed
 - Known as LIFO (Last In First Out)
- This ADT is referred to as a *stack*

The Stack ADT

- A stack only allows items to be inserted and removed at *one end*
 - We call this end the *top* of the stack
 - The other end is called the bottom
- Access to other items in the stack is not allowed
- A stack can be used to naturally store data for postfix notation
 - Operands are stored at the top of the stack
 - And removed from the top of the stack
- Notice that we have not (yet) discussed how a stack should be implemented
 - Just what it does
- An example of an Abstract Data Type

Stack behaviour

- A stack ADT should support at least the first two of these operations:
 - **push** insert an item at the top of the stack
 - **pop** remove and return the top item
 - **peek** return the top item
 - **isEmpty** does the stack contain any items
- ADT operations should be performed efficiently
 - The definition of efficiency varies from ADT to ADT
 - The order of the items in a stack is based solely on the order in which they arrive

use a concrete data structure to implement

iClicker 07.1

LIFO behaviour

• Suppose we perform the stack operations listed at the left side. In order, what items are removed?

A. duns

B. otus

C. dtus

- D. None of these, but it **can** be determined from just the ADT
- E. None of these, and it **cannot** be determined from just the ADT

Stacks in the wild

Call Stack


```
int square(int x) {
  return x*x;
}
int squareOfSum(int x, int y) {
  return square(x+y);
}
int main() {
  int a = 4;
  int b = 8;
  int total = squareOfSum(a, b);
  printf("Total: %d\n", total);
  return 0;
```


Stacks in the wild

Backtracking

- The stack ADT can be implemented using a variety of data structures, e.g.
 - Arrays
 - Linked Lists
- Both implementations must implement all the stack operations
 - In constant time (time that is independent of the number of items in the stack)

- Suppose we use an array which does not contain any gaps between elements
 - We can add and remove elements at the right side, as long as we know which element is the last item
 - Treat the last element of the array as the "top" of the stack
 - Information to track:
 - index of top item
 - maximum size of the array (capacity)

```
typedef struct {
 #define TRUE 1
 #define FALSE 0
  int top; // index of last occupied space
  int capacity; // maximum size of array
int* arr; // pointer to array (in dynamic memory)
} Stack; or pointer to array of whatever type your stack halls
 in main -
 Stack mystack;
  st->capacity = INITIALCAPACITY; // or some other value

st->arr = (int*) malloc(capacity * sizeof(int))
void initialize(Stack* st) {
 (also useful to have a destroy function)
 int isFull(Stack* st) {
int isEmpty(Stack* st) {
  if (st->top == -1)
 if (st->top == st->capacity - 1)
 return TRUE;
 return TRUE;
  else
 else
 return FALSE;
 return FALSE;
```


- push the item is inserted and becomes the new stack top
 increment top before access
- However, we must ensure that the stack has space available before pushing ADT doesn't praide any understanding of a "full" stack

```
int push(Stack* st, int value) {
  if (!isFull(st))
 st->top++;
 st->arr[st->top] = value;
 return TRUE;
  else
 return FALSE;
}
```

- pop the top item is removed and stack shrinks
 decrement top after access
- However, we must ensure that the stack is not already empty

```
int pop(Stack* st) {
 if (!isEmpty(st))
 st->arr[st->top] = -1;
 st->top--;
 return TRUE;
 else
 return FALSE;
}
int peek(Stack* st) {
 if (!isEmpty(st))
 return st->arr[st->top];
 else
 return FALSE;
}
```

- In this implementation, array is created with an initial size, and push returns false if the stack is full
 - What if we really need to push additional items?
 - Expand/reallocate a larger array
 - This should happen transparently to client code

Array resizing

```
int push(Stack* st, int val) {
 #define TRUE 1
  int i; // used for reallocation
 #define FALSE 0
  int* newarr;
  if (st->top == st->capacity - 1) {
 // reallocate a larger array
 st->capacity = 2 * st->capacity;
 newarr = (int*) malloc(st->capacity * sizeof(int));
 for (i = 0; i <= st->top; i++)
 newarr[i] = st->arr[i];
 typedef struct {
 free(st->arr);
 int top;
 st->arr = newarr;
 int capacity;
 int* arr;
  // continue with push
 } Stack;
  st->top++;
 st->arr[st->top] = val;
  return TRUE;
```

Array resizing

```
int push(Stack* st, int val) {
 push(&mystack, 3);
  int i; // used for reallocation
 push(&mystack, 5);
  int* newarr;
 push(&mystack, 7);
  if (st->top == st->capacity - 1) {
 // reallocate a larger array
 st->capacity = 2 * st->capacity;
 newarr = (int*) malloc(st->capacity * sizeof(int));
 for (i = 0; i <= st->top; i++)
 newarr[i] = st->arr[i];
 mystack
 free(st->arr);
 st->arr = newarr;
 top
 // continue with push
 capacity
 3
 5
  st->top++;
 arr
  st->arr[st->top] = val;
 return TRUE;
 newarr
```


Complexity of array resizing

- Suppose we have a stack with a capacity of *n*, which is completely full
 - What is the complexity of one push operation? ○(^)

- Suppose we have a stack with a capacity of n, which is completely empty

 What is the complexity of 2n push operations? 2n(2n-1) ×0(1)
- What then is the average complexity of a single push operation? $(3n^{-1})/2n \in O(1)$

n + (2n-1) = 3n-1

2022W1 Hassan Khosravi / Geoffrey Tien

total pushes: h

what is the average complexity of one push operation if:

$$capacity = capacity + c$$

c is an integer > 0

Using a linked list

- From a client perspective, usage of the stack involves only calling stack functions (e.g. push, pop, peek, etc.)
 - The data storage can be implemented with other data structures
- With a singly-linked list, the front of the list is accessed easily
 - The stack inserts and removes from the top, so let's insert and remove from the front of the list!

24

```
struct Node {
  int data;
  struct Node* next;
};
```

```
typedef struct {
 struct Node* top;
} Stack;
```

```
void initStack(Stack* st) {
 st->top = NULL;
}
```

```
int isEmpty(Stack* st) {
  if (st->top == NULL)
 return TRUE;
  else
 return FALSE;
}
```


• Using a linked list

```
int push(Stack* st, int val) {
  struct Node* newnode = (struct Node*) malloc(sizeof(struct Node));
  if (newnode == NULL)
 push(&mystack, 3);
 return FALSE;
 push(&mystack, 5);
 push(&mystack, 7);
  newnode->data = val;
  newnode->next = st->top;
  st->top = newnode;
  return TRUE;
}
 mystack
 newnode
 top
```


```
int pop(Stack* st) {
 if (!isEmpty(st)) {
 struct Node* temp = st->top;
 st->top = st->top->next;
 free(temp);
 temp = NULL;
 return TRUE;
 }
 return FALSE;
}
```

```
pop(&mystack);
pop(&mystack);
pop(&mystack);
```


Using a linked list

```
int peek(Stack* st) {
  if (!isEmpty(st))
 return st->top->data;
  else
 return FALSE;
}
```


• Notice that the function signatures for the array-based implementation and the linked list-based implementation are identical

- The client interacts with the stack in the same way, regardless of implementation
- We can replace the data structure and implementation, and the client will not notice at all (in most cases)

 L: G(1) and, worst, no waster space space

 ourse; O(1) and, O(n) worst, possible unused or as space space

a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA

Queue ADT

Queues

- Suppose we want to devise a system for students to ask Geoff questions after class
 - need to keep track of some information, e.g.
 - student name
 - question details
 - timestamp of request
 - need a fair system, i.e. nobody cuts in line
- The Queue ADT satisfies the required FIFO behaviour
 - first in, first out
 - if x is inserted into the collection before y, x will be removed before y

Queue applications

- Holding printer jobs
- CPU job scheduling
- Database requests
- Packet routing for a messaging server
- Course waitlists
- Network searching (breadth-first search)

• ...

Queue ADT

- Queue ADT should support at least the first two operations:
 - enqueue insert an item to the back of the queue
 - **dequeue** remove an item from the front of the queue
 - **peek** return the element at the front of the queue
 - isEmpty does the queue contain any items
 initialization, etc.
- The Queue ADT is completely described by the above behaviour
 - a client using the queue only needs to understand how to call the functions
 - like the stack, queue ADT can be implemented using different data structures, transparently to client code

iClicker 07.1

FIFO behaviour

• Suppose we perform the queue operations listed at the left side. In order, what items are removed?

enqueue(d)
enqueue(o)
dequeue()
enqueue(n)
enqueue(u)
enqueue(t)
dequeue()

dequeue()

dequeue()

enqueue(s)

A. outs

1 cmmc v

dony

B. dnus

C. dtus

FIFO

D. None of these, but it **can** be determined from just the ADT

E. None of these, and it **cannot** be determined from just the ADT

Queue implementation

- Insertions happen at the back of the queue
 - Let's try making the back of the array the back of the queue
 - and the front of the array the front of the queue
- If the front is always index 0, we need to shuffle with every dequeue
 - -O(n)
 - So insertions will increment the back index, and
 - Removals will increment the front index

Circular arrays

- **Trick**: use a *circular array* to insert and remove items from a queue in constant time
- The idea of a circular array is that the end of the array "wraps around" to the start of the array

The modulo operator

- The mod operator (%) calculates remainders:
 - 1%5 = 1, 2%5 = 2, 5%5 = 0, 8%5 = 3
- The mod operator can be used to calculate the front and back positions in a circular array
 - Thereby avoiding comparisons to the array size
 - The back of the queue is:
 - (front + num) % capacity
 - where num is the number of items in the queue


```
• (front + 1) % capacity
```


```
typedef struct {
  int front;
  int num;
  int capacity;
  int* arr;
} Queue;
```

Queue implementation

```
typedef struct {
  int front;
  int num;
  int capacity;
  int* arr;
} Queue;
```

```
void initialize(Queue* q) {
  q->front = 0;
  q->num = 0;
  q->capacity = 6; // or some other value
  q->arr = (int*) malloc(q->capacity * sizeof(int));
}
```

```
int isEmpty(Queue* q) {
  if (q->num == 0)
 return TRUE;
  else
 return FALSE;
}
```


```
int isFull(Queue* q) {
  if (q->num == q->capacity)
 return TRUE;
  else
 return FALSE;
}
```

Queue implementation

```
int enqueue(Queue* q, int val) {
  if (isFull(q))
 index of back of queue
 return FALSE;
  else {
 q->arr[(q->front + q->num) % q->capacity] = val;
 q->num++;
 return TRUE;
 int dequeue(Queue* q) {
 if (isEmpty(q))
 return FALSE;
 else {
 q->arr[q->front] = -1; - p-ino na
 q->front = (q->front + 1) % q->capacity;
 q->num--;
 return TRUE;
```

Array queue example

```
Queue myq;
initialize(&myq);
enqueue(&myq, 6);
```


4

Insert item at (front + num) % capacity, then increment num

Array queue example


```
Queue myq;
initialize(&myq);
enqueue(&myq, 6);
```

```
enqueue(&myq, 4);
enqueue(&myq, 7);
enqueue(&myq, 3);
enqueue(&myq, 8);
```

```
dequeue(&myq);
```

dequeue(&myq);

40

Insert item at (front + num) % capacity, then increment num

Remove item at front, then decrement num and make front = (front + 1) % capacity

Array queue example

```
Queue myq;
initialize(&myq);
enqueue(&myq, 6);
enqueue(&myq, 4);
enqueue(&myq, 7);
enqueue(&myq, 3);
enqueue(&myq, 8);
dequeue(&myq);
dequeue(&myq);
enqueue(&myq, 9);
enqueue(&myq, 5);
```


41

Insert item at (front + num) % capacity, then increment num

Remove item at front, then decrement num and make front = (front + 1) % capacity

enqueue is possible as long as the array is not full

Array queue resizing

- Suppose we have an array-based queue with (theoretically) unlimited enqueueing and we have performed some enqueue and dequeue operations
 - Then we perform more enqueues to fill the array
 - How should we resize the array to allow for more enqueue operations?

Queue implementation

Using a linked list

- Removing items from the front of the queue is straightforward
- Items should be inserted at the back of the queue in constant time
 - So we must avoid traversing through the list
 - Use a back pointer!

```
typedef struct {
 struct Node* front;
 struct Node* back;
 int num;
} Queue;
```

```
struct Node {
 int data;
 struct Node* next;
};
```

```
void initialize(Queue* q) {
  q->front = NULL;
  q->back = NULL;
  q->num = 0;
}
```

```
int isEmpty(Queue* q) {
  if (q->front == NULL)
 return TRUE;
  else
 return FALSE;
}
```


Queue implementation

```
int enqueue(Queue* q, int val) {
  struct Node* newnode = (struct Node*) malloc(sizeof(struct Node));
  if (q->front == NULL) { // special case: empty list
 q->front = newnode;
 q->back = newnode;
  else { // general case
 q->back->next = newnode;
 q->back = newnode;
 else {
  q->num++;
 free(temp);
  return TRUE;
 temp = NULL;
 int peek(Queue* q) {
 q->num--;
 if (isEmpty(q))
 return FALSE;
 return TRUE;
 else
 return q->front->data;
 }
```

```
int dequeue(Queue* q) {
  struct Node* temp = front;
  if (isEmpty(q))
 return FALSE;
 q->front = q->front->next;
 if (isEmpty(q))
 q->back = NULL;
```

List queue example

```
Queue myq;
initQueue(&myq);
enqueue(&myq, 6);
enqueue(&myq, 4);
enqueue(&myq, 7);
enqueue(&myq, 3);
dequeue(&myq);
```


Exercise

- For the array-based queue, write the enqueue function to support array resizing!
 - See the array resizing stack example for reference, but be aware of the issues mentioned in slide #20