CSC115 Lecture 12

Chapters 7 & 8

Stacks & Queues

- -Concepts
- -ADT
- -Implementation ideas

Next Class: implementation details

New Concept: Stack

- A stack
 - Last-in, first-out (LIFO) property
 - The last item placed on the stack will be the first item removed
 - Analogy
 - A stack of dishes in a cafeteria

Figure 7-1
Stack of cafeteria dishes

© 2006 Pearson Addison-Wesley. All rights reserved

New Concept: Queue

- A queue
 - First in, first out (FIFO) property
 - The first item added is the first item to be removed

© 2006 Pearson Addison-Wesley. All rights reserved

7A-3

Recall: Abstract Data Types (from Lecture 4)

- An ADT is composed of
 - A collection of data
 - A set of operations on that data
- Specifications of an ADT indicate
 - What the ADT operations do, <u>NOT</u>: how to implement them
- Implementation of an ADT
 - Includes choosing a particular data structure

© 2006 Pearson Addison-Wesley. All rights reserved

1-4

The Abstract Data Type Queue

- ADT queue operations
 - Determine whether a queue is empty
 - Add a new item to the queue
 - Remove from the queue the item that was added earliest
 - Remove all the items from the queue
 - Retrieve from the queue the item that was added earliest

© 2006 Pearson Addison-Wesley. All rights reserved

8 A-7

Graphic from: wikipedia.org

The ADT Stack → Java's Interface

• Pseudocode for the ADT stack operations

```
isEmpty()
// Determines whether a stack is empty.

push(newItem) throws StackException
// Adds newItem to the top of the stack.
// Throws StackException if the insertion is
// not successful.
```

© 2006 Pearson Addison-Wesley. All rights reserved

The ADT Stack → Java's Interface

• Pseudocode for the ADT stack operations (Continued)

```
pop() throws StackException

// Retrieves and then removes the top of the stack.

// Throws StackException if the deletion is not

// successful.

popAll()

// Removes all items from the stack.

peek() throws StackException

// Retrieves the top of the stack. Throw

// StackException if the retrieval is not successful
```

The Abstract Data Type Queue

• Pseudocode for the ADT queue operations

```
isEmpty()
// Determines whether a queue is empty
enqueue(newItem) throws QueueException
// Adds newItem at the back of a queue. Throws
// QueueException if the operation is not
// successful
```

© 2006 Pearson Addison-Wesley. All rights reserved

The Abstract Data Type Queue

 Pseudocode for the ADT queue operations (Continued)

```
dequeue() throws QueueException
// Retrieves and removes the front of a queue.
// Throws QueueException if the operation is
// not successful.

dequeueAll()
// Removes all items from a queue

peek() throws QueueException
// Retrieves the front of a queue. Throws
// QueueException if the retrieval is not
// successful
© 2006 Pearson Addison-Wesley. All rights reserved
```

Example Application: the ADT Stack:Checking for Balanced Braces

- A stack can be used to verify whether a program contains balanced braces
 - An example of balanced braces
 abc{defg{ijk}{l{mn}}op}qr
 - An example of unbalanced braces abc{def}}{qhij{kl}m

© 2006 Pearson Addison-Wesley. All rights reserved

Checking for Balanced Braces

- Requirements for balanced braces
 - Each time you encounter a "}", it matches an already encountered "{"
 - When you reach the end of the string, you have matched each "{"

© 2006 Pearson Addison-Wesley. All rights reserved

Example: Balanced Braces: ie, javac

```
public class TestQuest4 {
 public static int theSum(int num) {

 if (num < 2) return 2*num;
 else {
 return theSum(num/2) + theSum(num-4);
 }

 Imagine: This brace
 is missing

public static void main(String[] args) {
 int answer=theSum(6);
 System.out.println("The Sum = " + answer);
 }
}</pre>
```

Checking for Balanced Braces

- The exception StackException
 - A Java method that implements the balanced-braces algorithm should do one of the following
 - Take precautions to avoid an exception
 - Provide try and catch blocks to handle a possible exception

© 2006 Pearson Addison-Wesley. All rights reserved

Implementations of the ADT Stack

- The ADT stack can be implemented using
 - An array
 - A linked list

Implementation of methods discussed in class:

- see Lecture 12 Code for result
- also, some implementation pictures next 2 slides
- StackInterface
 - Provides a common specification for the implementations
- StackException
 - Used by StackInterface
 - Extends java.lang.RuntimeException

© 2006 Pearson Addison-Wesley. All rights reserved

7A-17

Implementations of the ADT Stack

Figure 7-4

Implementation of the ADT stack that use a) an array; b) a linked list;

@ 2006 Pearson Addison-Wesley. All rights reserved

A Reference-Based Implementation of the ADT Stack

- A reference-based implementation
 - Required when the stack needs to grow and shrink dynamically
- StackReferenceBased
 - Implements StackInterface
 - top is a reference to the head of a linked list of items

© 2006 Pearson Addison-Wesley. All rights reserved

A Reference-Based Implementation of the ADT Stack Figure 7-6 A reference-based implementation © 2006 Pearson Addison-Wesley. All rights reserved

The Abstract Data Type Queue

- Queues
 - Are appropriate for many real-world situations
 - Example: A line to buy a movie ticket
 - Have applications in computer science
 - Example: A request to print a document

© 2006 Pearson Addison-Wesley. All rights reserved

Simple Applications of the ADT Queue: Reading a String of Characters

• A queue can retain characters in the order in which they are typed

```
queue.createQueue()
while (not end of line) {
  Read a new character ch
  queue.enqueue(ch)
}
```

• Once the characters are in a queue, the system can process them as necessary

@ 2006 Pearson Addison-Wesley. All rights reserved

Recognizing Palindromes

- A palindrome
 - A string of characters that reads the same from left to right as its does from right to left
- To recognize a palindrome, a queue can be used in conjunction with a stack
 - A stack can be used to reverse the order of occurrences
 - A queue can be used to preserve the order of occurrences

© 2006 Pearson Addison-Wesley. All rights reserved

8 A-25

Recognizing Palindromes

- A nonrecursive recognition algorithm for palindromes
 - As you traverse the character string from left to right, insert each character into both a queue and a stack
 - Compare the characters at the front of the queue and the top of the stack

Figure 8-3
The results of inserting a string into both a queue and a stack 8 A-26

© 2006 Pearson Addison-Wesley. All rights reserved

Implementations of the ADT Queue

- A queue can have either
 - An array-based implementation
 - A reference-based implementation

© 2006 Pearson Addison-Wesley. All rights reserved

8 A-27

A Reference-Based Implementation

- Possible implementations of a queue
 - A linear linked list with two external references
 - A reference to the front
 - · A reference to the back

Figure 8-4a

A reference-based implementation of a queue: a) a linear linked list with two external references

© 2006 Pearson Addison-Wesley. All rights reserved

A Reference-Based Implementation

- Possible implementations of a queue (Continued)
 - A circular linked list with one external reference
 - A reference to the back

Figure 8-4b

A reference-based implementation of a queue: b) a circular linear linked list with one external reference

© 2006 Pearson Addison-Wesley. All rights reserved

8 A-29

A Reference-Based Implementation 1. newNode.setNext(lastNode.getNext()); 2. lastNode.setNext(newNode); 3. lastNode = newNode; Figure 8-5 Inserting an item into a nonempty queue

An Array-Based Implementation

- A problem with the circular array implementation
 - front and back cannot be used to distinguish between queue-full and queue-empty conditions

© 2006 Pearson Addison-Wesley. All rights reserved

An Array-Based Implementation Queue with single item Delete item—queue becomes empty MAX_QUEUE -1 Solve of the passes back when the queue becomes empty Delete item—queue becomes empty MAX_QUEUE -1 Solve of the passes back when the queue becomes empty

© 2006 Pearson Addison-Wesley. All rights reserved

An Array-Based Implementation

• Inserting into a queue

```
back = (back+1) % MAX_QUEUE;
items[back] = newItem;
++count;
```

• Deleting from a queue

```
front = (front+1) % MAX_QUEUE;
--count;
```

© 2006 Pearson Addison-Wesley. All rights reserved

8 A-39

An Array-Based Implementation

- Variations of the array-based implementation
 - Use a flag full to distinguish between the full and empty conditions
 - Declare MAX_QUEUE + 1 locations for the array items, but use only MAX_QUEUE of them for queue items

© 2006 Pearson Addison-Wesley. All rights reserved

