

UNIVERSITAS GADJAH MADA

Stack and Queue

Wahyono, Ph.D.
Department of Computer Science and Electronics
Faculty of Mathematics and Natural Sciences
Universitas Gadjah Mada, Yogyakarta, Indonesia
Email: wahyo@ugm.ac.id

Two New ADTs

- Define two new abstract data type
 - Both are restricted lists
 - Can be implemented using arrays or linked list
- Stacks
 - "Last In First Out" (LIFO)
- Queues
 - "First In First Out" (FIFO)

Stack

- A stack only allows access to the last item inserted
- To get the second-to-last, remove the last
- A stack is what is known as a Last-In, First-Out (LIFO) structure
 - We can only insert to the top (push)
 - We can only access the element on top (peek)
 - We can only delete from the top (pop)

Performance Implication

- Analogy: US Postal Service
- It is critical that we are able to process mail efficiently
- Otherwise what happens to the letters on the

bottom?

If we receive a stack of mail, we typically open the top one first, pay the bill or whatever, then get rid of it and open the second

Stack Samples

Stack class methods

- Constructor:
 - Accepts a size, creates a new stack
 - Internally allocates an array of that many slots
- push()
 - Increments top and stores a data item there
- pop()
 - Returns the value at the top and decrements top
 - Note the value stays in the array! It's just inaccessible (why?)
- peek()
 - Return the value on top without changing the stack
- isFull(), isEmpty()
 - Return true or false

Pictorally, let's view the execution of main()

MEM

StackX theStack = new StackX(10); stackArray[9] stackArray[0]

top = -1 maxSize = 10

Push

theStack.push(20);

- top gets bumped up
- 20 gets stored in the slot with index **top**

top = 0 maxSize = 10

theStack.push(40);

- top gets bumped up
- 40 gets stored in the slot with index top

top = 1 maxSize = 10

theStack.push(60);

- top gets bumped up
- 60 gets stored in the slot with index **top**

top = 2 maxSize = 10

theStack.push(80);

- top gets bumped up
- 80 gets stored in the slot with index top

top = 3 maxSize = 10

Pop

- while (!theStack.isEmpty()){long value = theStack.pop()
 - • •

- The element indexed by top is stored in value
- top is decremented by 1

value = 80 top = 2 maxSize = 10

Print

while (!theStack.isEmpty()) stackArray[9] System.out.print(value) 80 System.out.print("") 60 40 20 stackArray[0] 80 **SCREEN** MEM

value = 80 top = 2 maxSize = 10

Pop

- while (!theStack.isEmpty()){long value = theStack.pop()
 - • •

- The element indexed by top is stored in value
- top is decremented by 1

MEM

```
value = 60
top = 1
maxSize = 10
```


Print

MEM

value = 60 top = 1 maxSize = 10

SCREEN

Pop

- while (!theStack.isEmpty()){
 - long value = theStack.pop()

• • •

- The element indexed by top is stored in value
- top is decremented by 1

MEM

```
value = 40
top = 0
maxSize = 10
```


Print

MEM

value = 40 top = 0 maxSize = 10

SCREEN

Pop

- while (!theStack.isEmpty())
 - long value = theStack.pop()

• • •

- The element indexed by top is stored in value
- top is decremented by 1

MEM

```
value = 20
top = -1
maxSize = 10
```


Print

MEM

maxSize = 10

SCREEN

Example Application: Word Reversal

- Let's use a stack to take a string and reverse its characters
 - How could this work? Let's look.
- Reminder of the available operations with Strings:
- If I have a string s
 - s.charAt(j) <- Return character with index j
 - s + "..." <- Append a string (or character to s)</p>
 - What would we need to change about our existing stack class?
- Reverser, page 125

Example Application: Delimiter Matching

- This is done in compilers!
- Parse text strings in a computer language
- Sample delimiters in Java:
 - {, }
 - [,]
 - (,)
- All opening delimiters should be matched by closing ones
- Also, later opening delimiters should be closer before earlier ones
 - See how the stack can help us here?

Example Strings

- c[d]
- a{b[c]d}e
- a{b(c]d}e
- a[b{c}d]e}
- a{b(c)

- Which of these are correct?
- Which of these are incorrect?

Algorithm

- Read each character one at a time
- If an opening delimiter, place on the stack
- If a closing delimiter, pop the stack
 - If the stack is empty, error
 - Otherwise if the opening delimiter matches, continue
 - Otherwise, error
- If the stack is not empty at the end, error

Example

Let's look at a stack for a{b(c[d]e)f}

Character e

Stack		
[
{ {(
{(
[([[([
{({(
{		
{		

```
Action
Χ
push '{'
Χ
push '('
Χ
push '['
Χ
pop '[', match
Χ
pop '(', match
pop '{', match
```

Example

- Let's do one that errors: a[b{c}d]e}
- Together on the board

Stacks: Evaluation

- For the tools we saw: reversing words and matching delimiters, what about stacks made things easier?
 - i.e. What would have been difficult with arrays?
 - Why does using a stack make your program easier to understand?
- Efficiency
 - Push -> O(1) (Insertion is fast, but only at the top)
 - Pop -> O(1) (Deletion is fast, but only at the top)
 - Peek -> O(1) (Access is fast, but only at the top)

Queues

- British for "line"
- Somewhat like a stack
 - Except, first-in-first-out
 - Thus this is a FIFO structure.

Analogy:

- Line at the movie theatre
- Last person to line up is the last person to buy

Queue Operations

- insert()
 - Also referred to as put(), add(), or enque()
 - Inserts an element at the back of the queue
- remove()
 - Also referred to as get(), delete(), or deque()
 - Removes an element from the front of the queue
- peekRear()
 - Element at the back of the queue
- peekFront()
 - Element at the front of the queue

Insert and remove occur at opposite ends!!!

- Whereas with a stack, they occurred at the same end
 - That means that if we remove an element we can reuse its slot
- With a queue, you cannot do that
- Unless....

Circular Queue

Indices 'wraparound'

Queue theQueue = new Queue(5)

theQueue.insert(10);

theQueue.insert(20);

theQueue.insert(30);

theQueue.insert(30);

theQueue.insert(40);

theQueue.remove();

theQueue.remove();

theQueue.remove();

theQueue.insert(50);

theQueue.insert(60);

theQueue.insert(70);

theQueue.insert(80);

- while (!theQueue.isEmpty())
- long n = theQueue.remove();
- System.out.print(n);

nitems = 4 front = 4 rear = 2 maxSize = 5

MEM

- while (!theQueue.isEmpty())
- long n = theQueue.remove();

System.out.print(n);

40 50

SCREEN

nitems = 3 front = 0 rear = 2 maxSize = 5

MEM

- while (!theQueue.isEmpty())
- long n = theQueue.remove();
- System.out.print(n);

nitems = 2 front = 1 rear = 2 maxSize = 5

- while (!theQueue.isEmpty())
- long n = theQueue.remove();
- System.out.print(n);

40 50 60 70

SCREEN

nitems = 1 front = 2 rear = 2 maxSize = 5

- while (!theQueue.isEmpty())
- long n = theQueue.remove();
- System.out.print(n);

40 50 60 70 80

SCREEN

nitems = 0 front = 3 rear = 2 maxSize = 5

Queues: Evaluation

- Some implementations remove nItems
 - Allow front and rear indices to determine if queue is full or empty, or size
 - Queue can appear to be full and empty (why?)
 - Additional overhead when determining size (why?)
 - Can remedy these by making array one size larger than the max number of items
- Efficiency
 - Same as stack:
 - Push: O(1) only at the back
 - Pop: O(1) only at the front
 - Access: O(1) only at the front

Priority Queues

- Like a Queue
 - Has a front and a rear
 - Items are removed from the front
- Difference
 - No longer FIFO
 - Items are ordered
- We have seen ordered arrays. A priority queue is essentially an 'ordered queue'
- Mail analogy: you want to answer the most important first

Priority Queue Implementation

- Almost NEVER use arrays. Why?
- Usually employs a heap (we'll learn these later)
- Application in Computing
 - Programs with higher priority, execute first
 - Print jobs can be ordered by priority
- Nice feature: The min (or max) item can be found in O(1) time

Parsing Arithmetic Expressions

- A task that must be performed by devices such as computers and calculators
- Parsing is another word for analyzing, that is, piece by piece

- For example, given the expression 2*(3+4)
- We have to know to first evaluate 3+4
- Then multiple the result by 2

How it's done...

- 1. Transform the arithmetic expression into postfix notation
 - Operators follow their two operands, i.e.
 - -3+4 = 34+ (in postfix)
 - -2*(3+4) = 234+* (in postfix)
 - May seem silly, but it makes the expression easier to evaluate with a stack
- 2. Use a stack and evaluate

Some practice

Convert the following to postfix:

- 3*5
- 3+8*4 (remember the rules of precedence!)
- (3+4)*(4+6)

Translating infix to postfix

- Think conceptually first. How do we evaluate something like: 2*(3+4) to get 14?
 - Read left to right
 - When we've read far enough to evaluate two operands and an operator in the above case,
 3+4
 - Evaluate them: 3+4=7
 - Substitute the result: 2*7 = 14
 - Repeat as necessary

Parsing in our Heads

We have to evaluate anything in parentheses before using it

Read

• 2

• 2*

2*(

• 2*(3

• 2*(3+

2*(3+4)

6

Parsed

2

2*

2*(

2*(3

2*(3+

2*(3+4)

2*7

14

Precedence

- 3+4*5
- Note here we don't evaluate the '+' until we know what follows the 4 (a '*')
- So the 'parsing' proceeds like this:

ReadParsed

• 3 () (3

• + 3+

3+4

• * 3+4*

5 3+4*5

• 3+20 • 23

Infix to Postfix: Algorithm

- Start with your infix expression, and an empty postfix string
 - Infix: 2*(3+4) Postfix:
- Go through the infix expression character-bycharacter
- For each operand:
 - Copy it to the postfix string
- For each operator:
 - Copy it at the 'right time'
 - When is this? We'll see

Example: 2*(3+4)

• <u>Read</u>	Postfix	Comment
• 2	2	Operand
• *	2	Operator
• (5'6)	2	Operator
• 3	23	Operand
• +		Operator
• 4	234	Operand
•	234+	Saw), copy +
	234+*	Сору
remaining ops		

Example: 3+4*5

• <u>Read</u>	Postfix	Comment
• 3	3	Operand
• +	3	Operator
• 45	34	Operand
• *	34	Operator
• 5	345	Operand
(0)	345*	Saw 5, copy *
•	345*+	Сору
remaining of	os	

Rules on copying operators

- You cannot copy an operator to the postfix string if:
 - It is followed by a left parenthesis '('
 - It is followed by an operator with higher precedence (i.e., a '+' followed by a '*')
- If neither of these are true, you can copy an operator once you have copied both its operands
- We can use a stack to hold the operators before they are copied. Here's how:

How can we use a stack?

- Suppose we have our infix expression, empty postfix string and empty stack S. We can have the following rules:
 - If we get an operand, copy it to the postfix string
 - If we get a '(', push it onto S
 - If we get a ')':
 - Keep popping S and copying operators to the postfix string until either S is empty or the item popped is a '('
 - Any other operator:
 - If S is empty, push it onto S
 - Otherwise, while S is not empty and the top of S is not a '(' or an operator of lower precedence, pop S and copy to the postfix string
 - Push operator onto S
 - To convince ourselves, let's try some of the expressions

Example: 3+4*5

Read Postfix Stack

Evaluating postfix expressions

- If we go through the trouble of converting to postfix, there's got to be a reason, right?
- Well, there is! The resulting expression is much easier to evaluate, once again using a stack
- Take one example: 345*+
 - For every operand push it onto a stack
 - Everytime we encounter an operator, apply it to the top two items and pop them, then push the result on the stack
 - We're done when we have a result and the stack is empty
 - Let's do some examples!

Example: 234*+

• Read	Stack	Comment
• 2	2	Operand
• 3	2 3	Operand
• 45	2 3 4	Operand
• *	2 12	Apply * to 3 and 4
		push result
(+) (G)	24	Apply * to 2 and
12		
		push result

UNIVERSITAS GADJAH MADA

THANK YOU

