Stacks, Queues

Bryce Boe 2013/07/30 CS24, Summer 2013 C

Outline

- Stacks
- Queues

STACKS

Stack

- A First-in Last-out data structure (FILO)
 - Operates like a stack of papers
- Operations
 - void push(T item)
 - Add an item to the stack
 - T pop()
 - Remove and return the most recently added item from the stack

Linked-List Implementation

- push(item)
 - Use insert(0, item) for a O(1)
- pop(item)
 - Use remove_at(0) for a O(1)

Array-based implementation

- push(item)
 - Use insert_at(-1, item) for an O(1) insertion
 - O(n) when the array must expand
- pop()
 - Use remove_at(-1) for an O(1) removal

QUEUES

Queues

- What is a queue?
 - A data structure that allows access to items in a first in, first out manor (FIFO)
- What are its operations?
 - enqueue (add to the queue)
 - dequeue (remove the oldest item in the queue)
- What are some example queues?
 - Waiting in line, task scheduling, data buffering

Linked List Implementation

- Stacks add and remove from the same side, thus it makes sense to add an remove from opposite sides
- BUT, adding and removing from the end of the list is O(n)

Make the linked list smarter

- Add a tail pointer
 - Gives us immediate access to the end of the list
 - Can we improve these functions' efficiency?
 - insert_at(-1, item)? YES
 - remove_at(-1)?


Linked-List Implementation

- enqueue(item)
 - Use insert(-1, item) for a O(1)
 - Assumes we have a working tail pointer in the list
- dequeue(item)
 - Use remove_at(0) for a O(1)

Array-based implementation

- To implement an unbounded queue on top of the array-based implementation of a list requires treating the array as circular
- Rather than using 0 as a base index, the queue needs to keep track of which index should be the base, and use modular arithmetic to wrap around
- When the array needs to grow, the values must be manually "reset" such that the base index is at the zero position

Array-based implementation

- enqueue(item)
 - Use insert_at((BASE + size) % allocated, item) for an O(1) operation
- dequeue(item)
 - Use remove_at(BASE) for an O(1) operation and make sure to increment the BASE

Problems we can now solve

- Write a program to determine if a given text is a palindrome:
 - racecar, stats
 - poordanisinadroop

Take a few minutes to solve it with your neighbor

Palindrome Solution

```
bool is_palindrome(char *word) {
Queue queue;
Stack stack;
int index = 0;
//iterate through the word adding to the queue
while(word[index] != '\0') {
 stack.push(word[index]);
 queue.enqueue(word[index++]);
while(!queue.is_empty())
 if (stack.pop() != queue.dequeue()
 return false;
return true;
```