Stack and Queue

SoftUni Team Technical Trainers

Software University

https://softuni.bg

Table of Contents

- 1. Algorithmic Complexity
- 2. Stack Last In First Out (LIFO)
 - Stack Functionality
 - Java Stack Implementation
 - Overview of All Operations
- 3. Queue First In First Out(FIFO)
 - Queue Functionality
 - Java Stack Implementation
 - Overview of All Operations
- 4. Priority Queue

Have a Question?

sli.do

#java-advanced

Algorithmic Complexity

Algorithmic Complexity

- Describes performance of particular algorithm
 - Runtime and memory consumption based on the input size N
 - We usually care about the worst-case performance
- We measure the complexity as the Big O notation
 - Numerical function depending on the input size O(N)
 - We measure time as the number of simple steps
 - We measure memory as input data N by it's type size

Algorithmic Complexity

- O(1) Constant time time does not depend on N
- O(log(N)) Logarithmic time grows with rate as log(N)
- O(N) Linear time grows at the same rate as N
- O(N²),O(N³) Quadratic, Cubic grows as square or cube of N
- O(2^N) Exponential grows as N becomes the exponent worst algorithmic complexity
 - For input size of 10 1024 steps
 - For input size of 100 1267650600228229401496703205376 steps
- http://bigocheatsheet.com/

Asymptotic Functions

Below are some examples of common algorithmic grow:

Get Sum Number of Steps

Calculate maximum steps to find sum of even elements in an array

- Assume that a single step is a single CPU instruction:
 - assignments, array lookups, comparisons, arithmetic operations

Time Complexity

Worst-case

- An upper bound on the running time
- Average-case
 - Average running time
- Best-case
 - The lower bound on the running time (the optimal case)

Stacks and Queue vs. ArrayDeque

- Why don't use Stack and Queue?
 - Implementation details which make unsecure usability
 - In many cases those structures will decrease the performance
- Why to use ArrayDeque?
 - Implementation which makes the structure more secure
 - Better performance and usability
 - Methods which operate as those structures suggest

Stack Functionality

Stacks provide the following functionality:

Pushing an element at the top of the stack

Popping element from the top of the stack

Getting the topmost element without removing it

Creating a Stack

```
ArrayDeque<Integer> stack = new ArrayDeque<>();
```

Adding elements at the top of the stack

```
stack.push(element);
```

Removing elements

```
Integer element = stack.pop();
```

Getting the value of the topmost element

```
Integer element = stack.peek();
```


Stack – Utility Methods


```
ArrayDeque<Integer> stack = new ArrayDeque<>();
int size = stack.size();
boolean isEmpty = stack.isEmpty();
boolean exists = stack.contains(2);
```

Stack – Overview of All Operations

Problem: Browser History

- Write a program which takes 2 types of browser instructions:
 - Normal navigation: a URL is set, given by a string
 - The string "back" that sets the current URL to the last set URL

https//softuni.bg/ back https//softuni.bg/trainings/courses back https//softuni.bg/trainings/2056 back https//softuni.bg/trainings/live https//softuni.bg/trainings/live/details Home

Output

https//softuni.bg/
no previous URLs
https//softuni.bg/trainings/courses
https//softuni.bg/
https//softuni.bg/trainings/2056
https//softuni.bg/
https//softuni.bg/trainings/live
https//softuni.bg/trainings/live/details

Solution: Browser History (1)


```
Scanner scanner = new Scanner(System.in);
ArrayDeque<String> browser = new ArrayDeque<>();
String line = scanner.nextLine();
String current = "";
// continue...
```

Solution: Browser History (2)


```
while(!line.equals("Home")) {
  if(line.equals("back")) {
 if(!browser.isEmpty()) { current = browser.pop();
 } else {
 System.out.println("no previous URLs");
 line = scanner.nextLine();
 continue; }
  } else {
 if(!current.equals("")) { browser.push(current); }
 current = line; }
  System.out.println(current);
  line = scanner.nextLine(); }
```

Problem: Simple Calculator

 Implement a simple calculator that can evaluate simple expressions (only addition and subtraction)

Input	Output
2 + 5 + 10 - 2 - 1	14
2 - 2 + 5	5

Solution: Simple Calculator (1)


```
Scanner scanner = new Scanner(System.in);
String[] tokens = scanner.nextLine().split("\\s+");

Deque<String> stack = new ArrayDeque<>();
Collections.addAll(stack, tokens);

// continues...

Adds a collection to another collection
```

Solution: Simple Calculator (2)


```
while (stack.size() > 1) {
 int first = Integer.valueOf(stack.pop());
 String op = stack.pop();
 int second = Integer.valueOf(stack.pop());
  switch (op)
 case "+": stack.push(String.valueOf(first + second));
 break;
 case "-": stack.push(String.valueOf(first - second));
 break;
System.out.println(stack.pop());
```

Problem: Decimal to Binary Converter

 Create a converter which takes a decimal number and converts it into a binary number

	Input		Output		
10			1010		
1024			10000000000		

Solution: Decimal to Binary Converter


```
Scanner scanner = new Scanner(System.in);
int decimal = Integer.valueOf(scanner.nextLine());
ArrayDeque<Integer> stack = new ArrayDeque<>();
// TODO: check if number is 0
while (decimal != 0)
  stack.push(decimal % 2);
  decimal /= 2;
while (!stack.isEmpty())
  System.out.print(stack.pop());
```

Problem: Matching Brackets

- We are given an arithmetical expression with brackets (with nesting)
- Goal: extract all sub-expressions in brackets

Solution: Matching Brackets (1)


```
Scanner scanner = new Scanner(System.in);
String expression = scanner.nextLine();


Deque<Integer> stack = new ArrayDeque<>();

// continue...
```

Solution: Matching Brackets (2)


```
for (int i = 0; i < expression.length(); i++) {</pre>
  char ch = expression.charAt(i);
  if (ch == '(')
 stack.push(i);
  else if (ch == ')')
 int startIndex = stack.pop();
 String contents =
 expression.substring(startIndex, i + 1);
 System.out.println(contents);
```


Queue

Queue – Abstract Data Type

- Queues provide the following functionality:
 - Adding an element at the end of the queue

Removing the first element from the queue

Getting the first element of the queue without removing it

ArrayDeque<E> – Java Queue Implementation

Creating a Queue

```
ArrayDeque<Integer> queue = new ArrayDeque<>();
```

Adding elements at the end of the queue

```
queue.add(element);
queue.offer(element);
```

- add() throws exception if queue is full
- offer() returns false if queue is full

ArrayDeque<E> – Java Queue Implementation (2)

Removing elements

```
element = queue.remove();
element = queue.poll();
```

- remove() throws exception if queue is empty
- poll() returns null if queue is empty
- Check first element

```
element = queue.peek();
```

Add() / Offer()

Adds an element to the queue

Remove() / Poll()

Returns and removes first element

Problem: Hot Potato

- Children form a circle and pass a hot potato clockwise
- Every nth toss a child is removed until only one remains
- Upon removal the potato is passed forward
- Print the child that remains last

Solution: Hot Potato (1)


```
Scanner scanner = new Scanner(System.in);
String[] children = scanner.nextLine().split("\\s+");
int n = Integer.valueOf(scanner.nextLine());
ArrayDeque<String> queue = new ArrayDeque<>();
for (String child : children)
  queue.offer(child);
// continue...
```

Solution: Hot Potato (2)


```
while (queue.size() > 1) {
  for (int i = 1; i < n; i++)
 queue.offer(queue.poll());
  System.out.println("Removed " + queue.poll());
System.out.println("Last is " + queue.poll());
```

ArrayDeque<E> – Java Queue Implementation (3)

Utility Methods


```
Integer element = queue.peek();
Integer size = queue.size();
Integer[] arr = queue.toArray();
boolean exists = queue.contains(element);
```

- peek() checks the value of the first element
- size() returns queue size
- toArray() converts the queue to an array
- contains() checks if element is in the queue

Peek()

Gets the first element without removing it

Problem: Math Potato

- Rework the previous problem so that a child is removed only on a prime cycle (cycles start from 1)
- If a cycle is not prime, just print the child's name

Solution: Math Potato


```
int cycle = 1;
while (queue.size() > 1) {
  for (int i = 1; i < n; i++)
 queue.offer(queue.poll());
 if (isPrime(cycle))
 System.out.println("Prime " + queue.peek());
  else
 System.out.println("Removed " + queue.poll());
  cycle++;
System.out.println("Last is " + queue.poll());
```

Queue – Overview of All Operations

Priority Queue

- Retains a specific order to the elements
- Higher priority elements are pushed to the beginning of the queue
- Lower priority elements are pushed to the end of the queue

Summary

- Algorithmic Complexity
- Stack Last In First Out (LIFO)
 - push(), pop(), peek()
- Queue First In First Out (FIFO)
 - add(), poll(), peek()
- Priority Queue

Questions?

SoftUni Diamond Partners

SUPER HOSTING BG

Coca-Cola HBC Bulgaria

Решения за твоето утре

Trainings @ Software University (SoftUni)

- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg
- Software University Foundation
 - softuni.foundation
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

License

- This course (slides, examples, demos, exercises, homework, documents, videos and other assets) is copyrighted content
- Unauthorized copy, reproduction or use is illegal
- © SoftUni https://about.softuni.bg
- © Software University https://softuni.bg

