Chapter 18 - Stacks and Queues

Spring 2022

Objectives (1 of 2)

In this chapter, you will:

- Learn about stacks
- Examine various stack operations
- Learn how to implement a stack as an array
- Learn how to implement a stack as a linked list
- Learn about infix, prefix, and postfix expressions, and how to use a stack to evaluate postfix expressions

Objectives (2 of 2)

- Learn how to use a stack to remove recursion
- Learn about queues
- Examine various queue operations
- Learn how to implement a queue as an array
- Learn how to implement a queue as a linked list
- Discover how to use queues to solve simulation problems

Stacks (1 of 4)

- **Stack**: a data structure in which elements are added and removed from one end only
 - Addition/deletion occur only at the top of the stack
 - Last in first out (LIFO) data structure
- Operations:
 - **Push**: to add an element onto the stack
 - **Pop**: to remove an element from the stack

Stacks (2 of 4)

FIGURE 18-1 Various types of stacks

Stacks (3 of 4)

FIGURE 18-2 Empty stack

Stacks (4 of 4)

FIGURE 18-3 Stack operations

Stack Operations

- In the abstract class stackADT:
 - initializeStack

- isEmptyStack
- isFullStack
- push
- top
- pop

UML class diagram of the class stackADT

```
+initializeStack(): void
+isEmptyStack(): boolean
+isFullStack(): boolean
+push(Type): void
+top(): Type
+pop(): void
```

FIGURE 18-4 UML class diagram of the class stackADT

Implementation of Stacks as Arrays (1 of 5)

- First element goes in first array position, second in the second position, etc.
- Top of the stack is index of the last element added to the stack
- Stack elements are stored in an array, which is a random access data structure
 - Stack element is accessed only through top
- To track the top position, use a variable called **stackTop**

Implementation of Stacks as Arrays (2 of 5)

- Can dynamically allocate array
 - Enables user to specify size of the array
- class **stackType** implements the functions of the abstract class **stackADT**

Implementation of Stacks as Arrays (3 of 5)

```
stackType<Type>
-maxStackSize: int
-stackTop: int
-*list: Type
+operator=(const stackType<Type>&):
 const stackType<Type>&
+initializeStack(): void
+isEmptyStack() const: bool
+isFullStack() const: bool
+push (const Type&): void
+top() const: Type
+pop(): void
-copyStack(const stackType<Type>&): void
+stackType(int = 100)
+stackType (const stackType<Type>&)
+~stackType()
```

FIGURE 18-5 UML class diagram of the class stackType

Implementation of Stacks as Arrays (4 of 5)

- C++ arrays begin with the index 0
 - Must distinguish between:
 - Value of **stackTop**
 - Array position indicated by stackTop
- If **stackTop** is 0, stack is empty
- If **stackTop** is nonzero, stack is not empty
 - Top element is given by stackTop 1

Implementation of Stacks as Arrays (5 of 5)

FIGURE 18-6 Example of a stack

Initialize Stack

FIGURE 18-7 Empty stack

Empty Stack/Full Stack

Stack is empty if stackTop = 0

```
template <class T>
bool stackType<T>::isEmptyStack() const {
 return stackTop == 0;
}
```

• Stack is full if stackTop = maxStackSize

```
template <class T>
bool stackType<T>::isFullStack() const {
```

```
return stackTop == masxStackSize;
}
```

Push (1 of 3)

- Store the **newItem** in the array component indicated by **stackTop**
- Increment **stackTop**
- **Overflow** occurs if we try to add a new item to a full stack

Push (2 of 3)

FIGURE 18-8 Stack before pushing y

Push (3 of 3)

FIGURE 18-9 Stack after pushing y

Return the Top Element

• **top** operation:

- Returns the top element of the stack

```
template <class T>
T stackType<T>::top() const {
 assert(stackTop != 0);
 return list[stackTop - 1];
}
```

Pop (1 of 3)

- To remove an element from the stack, decrement **stackTop** by 1
- **Underflow** condition: trying to remove an item from an empty stack

```
template <class T>
void stackTypeT>::pop() {
 if (!isEmptyStack()) {
 --stackTop;
 }
}
```

Pop (2 of 3)

FIGURE 18-10 Stack before popping D

Pop (3 of 3)

FIGURE 18-11 Stack after popping D

Queues

- **Queue**: set of elements of the same type
- Elements are:
 - Added at one end (the **back** or **rear**)
 - Deleted from the other end (the **front**)
- First In First Out (FIFO) data structure
 - Middle elements are inaccessible
- Example:
 - Waiting line in a bank

Queue Operations

- Queue operations include: initializeQueue isEmptyQueue isFullQueue front back addQueue deleteQueue
- Abstract class **queueADT** defines these operations

Implementation of Queues as Arrays (1 of 15)

- Need at least four (member) variables:
 - Array to store queue elements
 - queueFront and queueRear
 - To track first and last elements
 - maxQueueSize
 - To specify maximum size of the queue

Implementation of Queues as Arrays (2 of 15)

- To add an element to the queue:
 - Advance queueRear to next array position

Add element to position pointed by queueRear

FIGURE 18-26 Queue after the first addQueue operation

Implementation of Queues as Arrays (3 of 15)

FIGURE 18-27 Queue after two more addQueue operations

Implementation of Queues as Arrays (4 of 15)

- To delete an element from the queue:
 - Retrieve element pointed to by queueFront
 - Advance **queueFront** to next queue element

FIGURE 18-28 Queue after the deleteQueue operation

Implementation of Queues as Arrays (5 of 15)

- Will this queue design work?
 - Let **A** represent adding an element to the queue
 - Let **D** represent deleting an element from the queue
 - Consider the following sequence of operations:
 - AAADADADADADADA...

Implementation of Queues as Arrays (6 of 15)

- This would eventually set **queueRear** to point to the last array position
 - Giving the impression that the queue is full

FIGURE 18-29 Queue after the sequence of operations AAADADADADA . . .

Implementation of Queues as Arrays (7 of 15)

- Solution 1: When queue overflows at rear (**queueRear** points to the last array position):
 - Check value of queueFront
 - If queueFront indicates there is room at front of array, slide all queue elements toward the first array position
 - Problem: too slow for large queues
- Solution 2: Assume that the array is circular

Implementation of Queues as Arrays 8 of 15)

FIGURE 18-30 Circular queue

Summary (1 of 2)

- Stack: items are added/deleted from one end
 - Last In First Out (LIFO) data structure
 - Operations: push, pop, initialize, destroy, check for empty/full stack
 - Can be implemented as array
 - Middle elements should not be accessed directly

Summary (2 of 2)

- **Queue**: items are added at one end and removed from the other end
 - First In First Out (FIFO) data structure
 - Operations: add, remove, initialize, destroy, check if queue is empty/full

- Can be implemented as array
- Middle elements should not be accessed directly
- Is a restricted version of array and linked list

Questions?