

Lecture 5

Stacks and Queues

Recap: ADTs for List and Linked List

- When to use arrays, when to use linked lists
- Variants: tail pointer, doubly linked, circular
- Implementing with Object or Generics

Recap: Class Hierarchy

- ListNode
 - ListNode<T> next
 - T element
- DListNode

• DListNode<T> prev

TLL

DLL

CLL

ELL

- BasicLinkedList
 - ListNode<T> head
 - Int num_nodes
- ExtendedLinkedList
- TailLinkedList
 - ListNode<T> tail
- DoublyLinkedList
 - DListNode<T> head
 - DListNode<T> tail
- CircularLinkedList

Readings

Chapter 7: Stacks

Pages 327-364

(Leaves out recursion)

Chapter 8: Queues

Pages 381-413

Stack Outline

- What is a Stack?
- Stack ADT
- Various Stack implementations
- Applications
 - Bracket Matching
 - Postfix Calculation

What is a Stack?

- A Stack is a collection of data that is accessed in a last-in-first-out (LIFO) manner.
- Two operations: 'push' and 'pop'.

Stacks are useful

- Calling a function
 - Before the call, the state of computation is saved on the stack so that we will know where to resume
- Recursion (we'll see this next lecture)
- Matching parentheses
- Evaluating algebraic expressions (e.g. a+b-c)
- Traversing a maze

Stack ADT as an interface


```
public interface StackADT {
// A collection of objects managed by the following methods:
// true if empty
public boolean isEmpty ();
// insert object o into stack
public void push (Object o);
// remove and return topmost item
public Object pop () throws Underflow;
// retrieves topmost item
public Object peek () throws Underflow;
public class Underflow extends Exception { // Companion Exception
 public Underflow (String s) { super(s); }
```

Example of Stack usage

Stacks Implemented with Linked Lists

StackLL

Defining a class

A class can be defined in 2 ways:

via composition:

```
class A {
B b = new B(...); // A is composed of instance of B
... }
```

via inheritance:

```
class A extends B { ... } // A is an extension of B
```

Via Composition

```
class StackLL implements StackADT {
 // composition
 private BasicLinkedList list;
 public StackLL () { list = new BasicLinkedList(); }
 public boolean isEmpty () { return list.isEmpty (); }
 public void push (Object o) { list.addHead (o); }
 public Object pop () throws Underflow {
  Object obj = peek();
  list.deleteHead ();
  return obj; }
 public Object peek () throws Underflow {
  try {
 return list.getHeadElement ();
  } catch (ItemNotFoundException e) {
 throw new Underflow ("Illegal operation on empty stack");
} } }
```


Via Inheritance

```
class StackLLE extends BasicLinkedList implements StackADT {
 public boolean isEmpty () { return super.isEmpty (); } // can remove too
 public void push (Object o) { addHead (o); }
 Saying a stack is
 public Object pop () throws Underflow {
 a type of List, rather than
  Object obj = peek ();
 a stack has a list inside.
  try { deleteHead (); return obj;
  } catch (ItemNotFoundException e) {
 throw new Underflow ("Illegal operation on empty stack");
 public Object peek () throws Underflow {
  try {
 return getHeadElement ();
  } catch (ItemNotFoundException e) {
 throw new Underflow ("Illegal operation on empty stack");
```

Stack Implemented with Array

 Can use an Array with a top index pointer as an implementation of stack

StackArr

Array implementation of Stack

```
class StackArr implements StackADT {
 private Object [] arr;
 private int top;
 private int maxSize;
 private final int INITSIZE = 1000;
 public StackArr () {
  arr = new Object[INITSIZE];
  top = -1;
  maxSize = INITSIZE;
 public boolean isEmpty () {
 return (top < 0);
 // more on next slide
```

Array implementation of Stack (cont)

```
// continued from last slide
public Object pop () throws Underflow {
 Object obj = peek ();
 top--:
 return obj;
public Object peek () throws Underflow {
 if (!isEmpty ()) { return arr[top]; }
 else throw new Underflow ("Illegal op on empty stack");
public void push (Object obj) {
 if (top >= maxSize-1) enlargeArr();
 top++;
 arr[top] = obi;
```

Enlarging the array

```
private void enlargeArr () {
 // double the max size
 int newSize = 2*maxSize;
 Object [] x = new Object[newSize];

for (int j = 0; j < maxSize; j++) {
 x[j] = arr[j];
 }
 maxSize = newSize;
 arr = x;
} // end class StackArr</pre>
```

Implementations of Stacks

- Array based (pages 341-343)
- Linked List based (pages 343-345)
- List ADT based (pages 346-347)

java.util.<u>Stack<E></u>

Boolean empty()

Tests if this stack is empty.

E peek()

Looks at the object at the top of this stack without removing it from the stack.

E pop()

Removes the object at the top of this stack and returns that object as the value of this function.

E push(E item)

Pushes an item onto the top of this stack.

int search(Object o)

Returns the 1-based position where an object is on this stack.

Stack Applications

- Many stack applications:
- line editing (see textbook)
- function call stack
- bracket matching
- postfix calculation
- infix to postfix conversion

Application: Bracket Matching

Ensures that pairs of brackets are properly matched

An example:

Incorrect examples:

```
(..)..)
```

// too many close brackets

(..(..)

// too many open brackets

// mismatched brackets

Bracket Matching

create empty stack
for every char read
if open bracket then
push onto stack
if close bracket, then
pop from the stack

Q: What type of error does the last line test for?

A: too many closing brackets

B: too many opening brackets

C: bracket mismatch

if doesn't match or underflow then flag error

if stack is not empty then flag error

Example

```
{a,(b+f[4])*3,d+f[5]}
```


Expression Parsing

Expression: a = b + c

Operands: a, b, c

Operators: =,+

Other operators:

- +, -, *, /, %
- =, !

Infix, Prefix, and Postfix Notation

Infix - operand1 operator operand2

Prefix

- operator operand1 operand2

Postfix

- operand1 operand2 operator

Ambiguous, need () or precedence rules infix (2+3)*4Unique interpretation postfix 2+3*4

Q: What is the bottom line an example of?

A: Prefix notation

B: Infix ambiguity

C: Postfix ambiguity

Postfix Calculation

Arithmetic expressions can be efficiently computed for postfix notation, with the help of a stack:

```
Create an empty stack

For each item of the expression,

If it is an operand,

push it on the stack

If it is an operator,

pop arguments from stack;

perform the operation;

push the result onto the stack
```

Q: Is there anything wrong with this last line?

A: Nope. It's correct

B: It should be outdented to be aligned with the "If"s

C: It shouldn't be there at all

Evaluating Postfix Expressions

```
2 * (3 + 4) ---- 2 3 4 + *
```

```
Expression
```

- 2 s.push(2)
- $\mathbf{3}$ s.push(3)
- 4 s.push(4)
- + arg2 = s.pop ()
 - arg1 = s.pop()
 - s.push (arg1 + arg2)
- * arg2 = s.pop()
 - arg1 = s.pop()
 - s.push (arg1 * arg2)

Stack

Precedence Rules

- The precedence rules can be implemented in a table by assigning an appropriate level number to each operator
- This table can be found in many books

* / have higher precedence over + -

Operators at the same level: Associate from left to right

Operator	Level	
	no.	
*	5	
/	5	
+	3	
_	3	
A A A		

Converting Infix to Equivalent Postfix

```
String postfixExp = "";
for (each character ch in the infix expression) {
 switch (ch) {
  case operand:
 postfixExp = postfixExp + ch; break;
  case '(':
 stack.push(ch); break;
  case ')':
 while (top of stack is not '(')
 postfixExp = postfixExp + stack.pop();
 stack.pop(); break;
 // remove '('
  case operator:
 while (!stack.isEmpty() && top of stack is not '(' &&
 precedence(ch) <= precedence(top of stack) )</pre>
 postfixExp = postfixExp + stack.pop();
 stack.push(ch); break;
 } // end switch
} // end for
while (!stack.isEmpty())
 postfixExp = postfixExp + stack.pop();
```

Example: Infix to Postfix

Ch	Stack (bottom to top)	postfixE	хр	E	kample: a-(b+c*d)/e
а		a	L		
-	-	a			
(- (a	To this	ماد	chaut: \M/bat about
b	- (a b	To think about: What about conversion to prefix?		
+	- (+	a b			
С	- (+	abc			
*	- (+ *	abc			
d	- (+ *	abcd		N	Move operators
)	- (+	abcd*		f	rom stack to
	- (abcd*	+	þ	ostfixExp until "("
	-	abcd*	+	'	
/	-/	abcd*	+		Copy remaining
е	-/	abcd*	+ e		perators from
		a b c d * + e / -		stack to postfixExp	

Queues

Chapter 8, pages 381-413

Outline

- What is a Queue?
- Queue ADT
- Various Queue Implementations
- Applications

What is a Queue?

- A Queue is a collection of data that is accessed in a first-in-first-out (FIFO) manner.
- Two operators: 'enqueue' and 'dequeue'

Queue ADT

```
public interface QueueADT {
 // A collection of objects managed by the following methods:
 // Insert element o at rear
 public void enqueue (Object o);
 // Remove and return front element
 public Object dequeue () throws Underflow;
 // Returns front element
 public Object getFront () throws Underflow;
 // Returns true if queue has no elements
 public boolean isEmpty ();
public class Underflow extends Exception
{ public Underflow (String s) { super(s); }}
```

Sample run

```
Queue q = new Queue ();
```


- q.enqueue ("a");
- → q.enqueue ("b");
- → q.enqueue ("c");
- \rightarrow d = q.getFront ();
- → q.dequeue ();
- → q.enqueue ("e");
- → q.dequeue ();

Queue Implemented with Linked List

 Can use TailedLinkedList as underlying implementation of Queues

Queue

Via Composition

```
class QueueLL implements QueueADT {
 private TailedLinkedList list; // composition
 public QueueLL () { list = new TailedLinkedList(); }
 public boolean isEmpty () { return list.isEmpty (); }
 public void enqueue (Object o) { list.addTail (o); }
 public Object dequeue () throws Underflow {
  Object obj = getFront ();
  list.deleteHead ();
  return obj;
 public Object getFront () throws Underflow {
  try {
 return list.getHeadElement();
  } catch (ItemNotFoundException e) {
 throw new Underflow ("Illegal operation on empty queue");
 } } }
```


Via Inheritance

```
class QueueLLE extends TailedLinkedList implements QueueADT {
 public void enqueue (Object o) { addTail (o); }
 public Object dequeue () throws Underflow {
  Object obj = getFront ();
  deleteHead ();
  return obj;
 public Object getFront () throws Underflow {
  try {
 return getHeadElement();
  } catch (ItemNotFoundException e) {
 throw new Underflow ("Illegal operation on empty queue");
```


Array implementation of Queue

 Can use an array with front and back pointers to implement a queue

QueueArr

Circular Array

... we can view the array as a circular structure:

- Q: What does front == back denote?
 - A: Full Queue
 - B: Empty Queue
 - C: Both A and B!
 - D: Neither A nor B!

Ambiguous full/empty state!

Solution 1 – Maintain queue size or full status

size

0

size

4

Solution 2 - Leave a gap!

Don't need the size field this way

e c d

Full Case: (((B+1) % maxsize) == F)

B F

Applications

- Many Queue applications:
 - Print queue
 - Simulations
 - Breadth-first traversal of trees
- Return to this in 2ndhalf of course

Checking palindromes

Array implementation of Queue

```
class QueueArr implements QueueADT {
 private Object [] arr;
 private int front, back;
 private int maxSize;
 private final int INITSIZE = 1000;
 public QueueArr () {
  arr = new Object[INITSIZE];
  front = 0;
  back = 0;
  maxSize = INITSIZE;
 public boolean isEmpty () {
  return (front == back);
 // more on next slide
```

Array implementation (cont)

```
public Object dequeue () throws Underflow {
 Object obj = getFront();
 prevent memory leak!
 arr[front] = null;
 front = (front + 1) % maxSize;
 return obj;
public Object getFront () throws Underflow {
 if (isEmpty()) throw new Underflow ("Invalid operation on empty q");
 else return arr[front];
public void enqueue (Object o) {
 if (((back+1)%maxSize)==front) enlargeArr();
 arr[back] = o;
 back = (back + 1) % maxSize;
// more on next slide
```

Array implementation (cont)


```
private void enlargeArr () {
  int newSize = maxSize * 2;
  Object [] x = new Object[newSize];
  for (int j=0; j < maxSize; j++) {
 x[j] = arr[ (front+j) % maxSize ];
  }
  front = 0; back = maxSize-1;
  maxSize = newSize;
  arr = x;
} } // end class QueueArr</pre>
```

Q: How did we solve the F==B problem in this code? (slide 41)

- A. Keeping a size variable
- B. Letting the maximum size be (capacity 1)
- C. It isn't solved 🕾

Sample run

- → Queue q = new QueueArr();
- → q.enqueue("a");
- → q.enqueue("b");
- → q.enqueue("c");
- → q.dequeue();
- → q.dequeue();
- → q.enqueue("d");
- → q.enqueue("e");
- → q.dequeue();

Using Stacks with Queues

```
public static boolean MyStackQueueDemo (String v) throws Exception {
 Stack s = new Stack ();
 Queue q = new Queue ();
 int len = v.length ();
 // push string into stack and queue
 for (int j=0; j < len; <math>j++) {
  Character c = new Character (v.charAt (j));
  s.push (c);
  q.enqueue (c);
 // pop, dequeue, and compare
 while (!s.isEmpty()) {
  Character vs = (Character) s.pop();
  Character vq = (Character) q.dequeue();
  if (!vs.equals(vq)) return false;
 return true;
```

Recognizing Palindromes

- A string which reads the same either left to right, or right to left is known as a palindrome
 - Palindromes: "r a d a r" and "d e e d"
 - Counterexample : "d a t a"

Procedure

Given a string, use:

a Stack to reverse its order

a Queue to preserve its order

Check if the sequences are the same

"C₁ C₂ C₃ C₄ C₅"

$$<$$
 C₅, C₄, C₃, C₂, C₁ >

 $<$ C₁, C₂, C₃, C₄, C₅ >

java.util interface Queue < E >

boolean offer(E o)

enqueue

Inserts the specified element into this queue, if possible.

E peek()

Retrieves, but does not remove, the head of this queue, returning null if this queue is empty.

getFront

E poll()

Retrieves and removes the head of this queue, or null if this queue is empty.

dequeue

java.util class <u>LinkedList<E></u>

int size()

Returns the number of elements in this list.

- In addition to those defined in Interface Queue, the above method in the class LinkedList can be used to implement isEmpty()
- Use LinkedList to implement the class Queue!

Summary

- The Stack and Queue ADTs
- LIFO vs. FIFO a simple difference that leads to very different applications
- Implementations as Linked Lists and Arrays

- Applications
 - Stacks: Matching
 - Queues: Simulations