

ID1020: Stackar och Köer

Dr. Jim Dowling

jdowling@kth.se

kap. 1.3

Slides adapted from Algorithms 4th Edition, Sedgewick.

Stackar och köer

- Grundläggande datatyper.
 - Kollektion (collection) av objekt.
 - Operationer: insert, remove, iterate, testa om null (if empty).
 - Det är uppenbart hur man lägger till (insert) ett objekt.
 - Men, vilket element tar man bort (remove)?

- Stack. Examinera elementet most recently added
- Kö. Examinera elementet least recently added.
- LIFO = "last in first out"

FIFO = "first in first out"

Klient, implementation, interface

Separar interface och implementation.

T.ex. stack, queue, bag, priority queue, symbol table, union-find,

• Fördelar.

Impelmentationen kan förbättras utan att påverka klienten

- Klienten får inte veta detaljer om implementationen => klienten får välja från flera olika implementationer.
- Implementationen får inte veta detaljer om klientens behov => många klienter kan återanvända samma implementationen.
- Design: skapar modular, återanvändbara bibliotek.
- Prestanda: använd en optimerade implementation när den behövs.

Klient: programmera med operationer definierade i interface:n.

Implementation: kod som implementerar operationerna och datastrukturer.

Interface: beskrivningen av grundläggande operationer.

bags, stackar ock köer

Stack API

Exempel API. Stack av String datatyp.


```
push pop
public class StackOfStrings
 StackOfStrings (
 create an empty stack
 push (String
 biov
 insert a new string onto stack
 item)
 remove and return the string
 String pop()
 most recently added
 is the stack empty?
 boolean isEmpty()
 number of strings on the stack
 int size()
```

Exempel klient. Omvänd sekvens av strängar från standard input.

Hur implementerar man en stack med en länkad lista?

A. Det går inte att implementera med en enkellänkad lista på ett effektivt sätt.

Stack: länkad lista implementation

- Spara pekare first till första noden i en enkellänkad lista.
- Push ett nytt element innan first och uppdatera first.
- Pop ett nytt element från first.

Stack pop: länkad lista implementation

inner class

```
private class Node
{
 String item;
 Node next;
}
```


Stack push: länkad lista implementation

inner class private class Node { String item; Node next; }

Stack: länkad lista implementation i Java

```
public class LinkedStackOfStrings {
 private Node first = null;
 private class Node
 String item;
 Node next;
 public boolean isEmpty()
 return first == null; }
 public void push(String item) {
 Node oldfirst = first;
 first = new Node();
 first.item = item;
 first.next = oldfirst;
 public String pop() {
 String item = first.item;
 first = first.next;
 return item;
```


innre klass (access modifiers spelar ingen roll för attributer i en innre klass)

Stack: länkad lista implementation prestanda

- Sats. Varje operation tar konstant tid i worst case.
- Sats. En stack med N element använder $\sim 40 N$ bytes.

inner class

```
private class Node {
 String item;
 Node next;
}
```


16 bytes (object overhead)

8 bytes (inner class extra overhead)

8 bytes (reference to String)

8 bytes (reference to Node)

40 bytes per stack node

 Anmärkning. Beräkningen inkluderar bara minnet av stacken (inte minnet som behövs för strängerna själva, som klienten äger).

Hur implementerar man en fixed-kapacitet stack med en array?

Det går inte att implementera med en array på ett effektivt sätt.

					toppe	en av s ļ	stackei	า	
it	was	the	best	of	time s	null	null	null	null
0	1	2	3	4	5	6	7	8	9

toppe	en av s ↓									
	time s	of	best	the	was	it	null	null	null	null
	0	1	2	3	4	5	6	7	8	9

B.

4

Fixed-kapacitet stack: array implementation

- Använd en array s[] för att lagra N poster på stacken.
- push(): lägg till en ny post vid s[N].
- pop(): tar bort från s[N-1].

Defekt. Stack-overflow inträffar när N är större än kapacitet.

Fixed-kapacitet stack: array implementation

```
public class FixedCapacityStackOfStrings {
 private String[] s;
 private int N = 0;
 public FixedCapacityStackOfStrings(int capacity)
 { s = new String[capacity]; }
 public boolean isEmpty()
 return N == 0;
 public void push(String item) {
 s[N++] = item;
in i array:en: sedan för att
 public String pop()
 return s[--N];
 decrement N: sedan används
 för att indexera in i array
```

används för att indexera

inkrementera N

Att tänka på...

- Overflow och underflow.
 - Underflow: kasta en exception om klienten anropar pop på en tom stack.
 - Overflow: använd en resizing array för array implementationen.
- Null element: det är tillåtet att lägga till ett null element.
- Loitering. Loitering (söla) händer när någon objekt behåller en referens till ett annat objekt när referensen inte längre behövs.

```
public String pop() {
return s[--N];
//Vi glömde nollställa s[N]!
}
```

loitering

```
public String pop() {
 String item = s[--N];
 s[N] = null;
 return item;
}
```

Denna version undviker loitering.

Garbage collectorn kan bara få tillbaka
minnet från ett objekt om det inte längre finns
referenser kvar till objektet.

Stackar: resizing arrayer

- Problem. API:et är trasig om det behöver klienten att specificera kapaciteten!
- Hur ökar och minskar man storleken (dvs. längden) av array:n?
- Första försöket.
- push(): öka storleken av array s[] med 1.
- pop(): minska storleken av array s[] med 1.
- För dyrt.
 - Vi behöver kopiera alla element till en ny array för varje push operation.

Antal array accesser för att lägga till första N element =

$$N + (2 + 4 + ... + 2(N-1)) \sim N^2$$
.

1 array access
2(k-1) array accesser för att öka längden med k
per push
(ignorera kostnaden att skapa den nya array:n)

• Utmaning. Skriva om programmet så att array "resizing" sällan inträffer.

omöjlig för stort N

- Hur kan man öka storleken av array:n?
- Om array:n är full, skapa en ny array två gånger större, och kopiera elementen.

```
public ResizingArrayStackOfStrings() { s = new String[1]; }
public void push(String item)
 if (N == s.length) resize(2 * s.length);
 s[N++] = item;
}
private void resize(int capacity) {
 String[] copy = new String[capacity];
 for (int i = 0; i < N; i++) {
 copy[i] = s[i];
 s = copy;
```

Resultat: att lägga till första N element tar tid proportionellt mot N inte N²

- Hur minskar man storlekan av array:n?
- Första försöket.
- push(): fördubbla storlekan av array s[] när array är full.
- pop(): halvera storlekan av array s[] när array är halv-full.
- För dyrt i worst case.
 - Överväga push-pop-push-pop-... sekvensen när array:n är full.
 - Varje operation tar tid proportionell mot N.

- Hur minskar man storlekan av array:n?
- Effektiv lösning.
- push(): fördubbla storlekan av array s[] när array är full.
- pop(): halvera storlekan av array s[] när array är en kvart-full.

```
public String pop() {
 String item = s[--N];
 s[N] = null;
 if (N > 0 && N == s.length/4) {
 resize(s.length/2);
 }
 return item;
}
```

• Invariant. array s[] är nu mellan 25% och 100% full.

Stack resizing-array implementation: prestanda

- Amorterad analys. Börja från en tom datastruktur, medel körtiden per operation över en worst-case sekvens av operationer.
- Sats. Om man börjar med en tom stack, alla möjliga sekvenser av M push och pop operationer tar tid proportionell mot M.

	best	worst	amortized	
construct	1	1	1	
push	1	N	1	
pop	1	N	1	fördubbling och halvering operationer
size	1	1	1	

Ökningen av körtiden när man kör resize på en stack med N element

Stack resizing-array implementation: minneskomplexitet

- Sats. Använder mellan ~ 8 N och ~ 32 N bytes för att representera en stack med N element.
 - ~8 N när full.
 - ~ 32 N när en kvart full.

 Anmärkning. Beräkningen inkluderar bara minnet av stacken (inte minnet som behövs för strängerna själv, som klienten äger).

Stack implementations: resizing array vs. länkad lista

- Tradeoffs. Man kan implementera en stack med antingen en resizing array eller en länkad lista; klient kan byta ut den ena mot den andra.
- Vilken är bättre?
- Länka lista implementation.
 - Varje operation tar konstant tid i worst case.
 - Använder extra tid och minne för att hantera länkerna.
- Resizing-array implementation.
 - Varje operation tar konstant amorterad tid.
 - Mindre slösseri med minne.

analyzing a given algorithm's time complexity, or how much of a resource, especially time or memory, it takes to execute. The motivation for amortized analysis is that looking at the worst-case run time per operation can be too pessimistic

In computer science, amortized analysis is a method for

Amortized time looks at an algorithm from the viewpoint of total running time rather than individual operations. We don't care how long one insert takes, but rather the average time of all the calls to insert.

Resizing arrayer: köer

Queue (kö) API

public class QueueOfStrings

QueueOfStrings()

void enqueue(String item)

String dequeue()

boolean isEmpty()

int size()

create an empty queue

insert a new string onto queue

remove and return the string

least recently added

is the queue empty?

number of strings on the queue

Hur implementeras en kö med en läknad lista?

• A. Det går inte att implementera med en enkellänkad lista på ett effektivt sätt.

Kö: länkad lista implementation

- Spara en pekare first till första noden i en enkellänkad lista.
- Spara en till pekare last till sista noden.
- Dequeue (ta bort) från first.
- Enqueue (lägg till) efter last.

Kö dequeue: länkad lista implementation

```
innre klass

private class Node {
 String item;
 Node next;
}
```

```
save item to return
 String item = first.item;
delete first node
 first = first.next;
 last
 first.
 last
 first -
```


 Anmärkning. Samma kod som länkad lista stack pop().

```
return saved Item return item;
```

Kö enqueue: länkad lista implementation

save a link to the last node

Node oldlast = last;

innre klass

```
private class Node {
 String item;
 Node next;
}
```


create a new node for the end

```
last = new Node();
last.item = "not";

first to be or null not
```

link the new node to the end of the list

oldlast.next = last;

null

Kö: länkad lista implementation in Java

```
public class LinkedQueueOfStrings {
 private Node first, last;
  private class Node { /* same as in LinkedStackOfStrings */ }
  public boolean isEmpty() { return first == null; }
  public void enqueue(String item) {
 Node oldlast = last;
 last = new Node();
 last.item = item;
 last.next = null;
 if (isEmpty()) {
 first = last;
 } else {
 oldlast.next = last;
 public String dequeue()
 String item = first.item;
 first
 = first.next;
 if (isEmpty()) { last = null;
 return item;
```

specialla fall för tomma köer

Hur implementerar man en fixed-kapacitet kö med en läknad lista?

• A. Det går inte att implementera med en enkellänkad lista på ett effektivt sätt.

• C.	back of queue				front of queue						
		times	of	best	the	was	it	null	null	null	null
		0	1	2	3	4	5	6	7	8	9

Kö: resizing-array implementation

Använd array q[] för att lagra element i kön.

enqueue(): lägg till ett nytt element vid q[tail].

dequeue(): ta bort ett element från q[head].

- Uppdatera head och tail modulo kapacitetet.
- Lägg till en "resizing array".

		fr	ont of o	queue	ba	ick of q	ueue				
q[]	null	null	the	best	of	times	null	null	null	null	
	0	1	2	3	4	5	6	7	8	9	
	head						tail				capacity = 10

Hur implementerar man resize operationen?

generics

Parameterized stack

- Vi har implementerad: StackOfStrings.
- Vi vill också ha: StackOfURLs, StackOfInts, StackOfVans,
- Försök 1. Implementera en separat stack klass för varje typ.
 - Att skriva om koden är jobbig och kan lätt introducera buggar.
 - Att underhålla kopiera-och-klistra kod är jobbig och kan lätt introducera buggar.

Parameterized stack

- Vi har implementerad: StackOfStrings.
- Vi vill också ha: StackOfURLs, StackOfInts, StackOfVans,
- Försök 2. Implementera en stack med element av typ Object.
 - Klienten behöver kasta från Object typen till mål typen.
 - Att kasta kan lätt introducera buggar: körtidsfel (*runtime error*) om typerna inte matcha varandra.

```
StackOfObjects s = new StackOfObjects();
Apple a = new Apple();
Orange b = new Orange();
s.push(a);
ClassCastException
s.push(b);
a = (Apple) (s.pop());
```


Parameterized stack

- Vi har implementerad: StackOfStrings.
- Vi vill också ha: StackOfURLs, StackOfInts, StackOfVans,
- Attempt 3. Java generics.
 - Unvik att kasta i klienten.
 - Upptäck "type mismatch" vid kompileringstiden istället för körtiden.

```
stack<Apple> s = new Stack<Apple>();
Apple a = new Apple();
Orange b = new Orange();
s.push(a);
s.push(b);
a = s.pop();
kompileringsfel
```

• Fördel. Kompileringsfel är bättre än körtidsfel.

Generic stack: länkad lista implementation

```
private Node first = null;
  String item;
  Node next;
{ return first == null; }
public void push(String item) {
  Node oldfirst = first;
  first = new Node();
 first.item = item;
 first.next = oldfirst;
 String item = first.item;
 first = first.next;
 return item;
```

```
public class Stack<Item> {
 private Node first = null
 private class Node {
 generic -typ
 Item-item;
 Node next;
 public boolean is Empty
 { return first == null
 public void push (Attem item)
 Node oldfirst # first;
 first = new Node();
 first.item = item;
 first.next = oldfirst;
 public Item pop() {
 Item item = first.item;
 first = first.next;
 return item:
```

Generic stack: array implementation

@#\$*! generic arrayer är inte tillåtet i Java

```
public class FixedCapacityStackOfStrings{
  private String[] s;
  private int N = 0;
  public StackOfStrings (int capacity)
 { s = new String[capacity]; }
  public boolean isEmpty()
 { return N == 0; }
  public void push(String item)
 \{ s[N++] = item; \}
  public String pop()
 { return s[--N]; }
```

```
public class FixedCapacityStack<Item>{
 private Item[] s;
 private int N = 0;
 public FixedCapacityStack(
 int capacity)
 { s = new Item[capacity]; }
 public boolean isEmpty()
 { return N == 0; }
 public void push(Item item)
 s[N++] = item;
 public Item pop()
 { return s[--N]; }
```

Generic stack: array implementation

```
public class FixedCapacityStackOfStrings{
  private String[] s;
  private int N = 0;
  public StackOfStrings(int capacity)
 { s = new String[capacity]; }
  public boolean isEmpty()
 return N == 0;
  public void push (String item)
 \{ s[N++] = item; \}
  public String pop()
 { return s[--N]; }
```

Ugh. Vi, kaster här.

```
public class FixedCapacityStack<Item> {
  private Item[] s;
 private int N = 0;
  public FixedCapacityStack(
int capacity) /
  s = (Item[]) new Object[capacity]; }
 public boolean isEmpty()
 { return N == 0; }
 public void push(Item item)
 s[N++] = item;
  public Item pop()
 { return s[--N]; }
```

Unchecked Cast

% javac FixedCapacityStack.java

Note: FixedCapacityStack.java uses unchecked or unsafe operations.

Note: Recompile with -Xlint:unchecked for details.

% javac -Xlint:unchecked FixedCapacityStack.java

FixedCapacityStack.java:26: warning: [unchecked] unchecked cast

found : java.lang.Object[]

required: Item[]

a = (Item[]) new Object[capacity];

 \wedge

1 warning

- Varför behöver jag kasta i Java (eller använda reflektion)?
- Kort svar. bakåtkompatibilitet.
- Långt svar. Vi behöver diskutera type erasure och covariant arrayer.

Generic-datatyper: autoboxing

Generics funkar inte med primitivtyper.

Vad gör man med primitivtyper?

- Wrapper-typ.
 - Varj primitivtyp har en wrapper object typ.
 - T.ex.: Integer är en wrappertyp för int.

Autoboxing är en automatisk kast mellan en primitivtyp och sin wrapper.

Resultat. Klient code kan använda en generic stack för alla datatyper.

Iteratorer

Iteration

 Design utmaning: Hur kan vi stödja iteration över element i en stack, utan att avslöja den interna representationen av stacken?

• Java lösningen. Skriv stack klassen så att den implementerar java.lang. Iterable interface.

Iteratorer

- Vad är en Iterable ?
- En inferface med en metod som returnerar en Iterator.
- Vad är en Iterator ?
- En inferface med metoderna hasNext() och next().
- Varför designer man datastrukturer som är Iterable ?
- Java stödjer eleganta klient kod.

```
"foreach" statement (shorthand)
for (String s : stack) {
 StdOut.println(s);
}
```

```
java.lang.Iterable interface

public interface Iterable<Item> {
 Iterator<Item> iterator();
}
```


```
equivalent code (longhand)

Iterator<String> i = stack.iterator();

while (i.hasNext()) {
 String s = i.next();
 StdOut.println(s);
}
```

Stack iterator: länkad lista implementation

```
import java.util.Iterator;
public class Stack<Item> implements Iterable<Item> {
  public Iterator<Item> iterator() { return new ListIterator(); }
 private class ListIterator implements Iterator<Item> {
 private Node current = first;
 public boolean hasNext() { return current != null; }
 public void remove() { /* not supported */
 public Item next() {
 kasta UnsupportedOperationException
 Item item = current.item; <</pre>
 current = current.next;
 kasta NoSuchElementException
 return item;
 om inga items finns kvar
```


Stack iterator: array implementation

```
import java.util.Iterator;
public class Stack<Item> implements Iterable<Item> {
 public Iterator<Item> iterator() {
 return new ReverseArrayIterator();
 private class ReverseArrayIterator implements Iterator<Item> {
 private int i = N;
 public boolean hasNext() { return i > 0; }
 public void remove() { /* not supported */ }
 public Item next() { return s[--i]; }
```

				i		N				
s[]	it	was	the	best	of	times	null	null	null	null
	0	1	2	3	4	5	6	7	8	9

Iteration: concurrent modifieringar

- Vad händer om klienten modifierar datastrukturen medans vi itererar över den?
- En "fail-fast" iterator kaster en java.util.ConcurrentModificationException.

```
for (String s : stack) {
 stack.push(s);
}
```

- Hur kan man upptäcka concurrent modifieringar med en iterator?
 - Räkna antal push () och pop () operationer i Stack.
 - Spara sammanräkningar i en Iterator subklass när instanser skapas.
 - Om, när vi anropar <code>next()</code> eller <code>hasNext()</code>, och de nuvarande sammanräkningar inte likar de nuvarende räkningar, kaster man en exception.

Applikationer

Java collections bibliotek

• List interface. java.util.List är ett API för en sekvens av element.

public interface List<Item> implements Iterable<Item>

```
List()
 create an empty list
 isEmpty()
 is the list empty?
 boolean
 int size()
 number of items
 void add(Item item)
 append item to the end
 return item at given index
 Item get(int index)
 Item remove(int index)
 return and delete item at given index
 does the list contain the given item?
 boolean contains (Item item)
 iterator over all items in the list
Iterator<Item> iterator()
```

Implementations. java.util.ArrayList använder en resizing array; java.util.LinkedList använder en länkad lista.

Java collections bibliotek

- java.util.Stack
 - Den stöder push (), pop (), och iteration.
 - Den subklasser java.util.Vector, som i sin tur implementerar java.util.List interface, inklusiv get() och remove() metoderna.
 - Stack API:t är ett för-bred och dålig designad API (varför?)

```
Java 1.3 bug report (June 27, 2001)
```

The iterator method on java.util.Stack iterates through a Stack from the bottom up. One would think that it should iterate as if it were popping off the top of the Stack.

```
status (closed, will not fix)
```

It was an incorrect design decision to have Stack extend Vector ("is-a" rather than "has-a"). We sympathize with the submitter but cannot fix this because of compatibility.

Java collections bibliotek

- java.util.Stack.
 - Den stöder push (), pop (), och iteration.
 - Den subklasser java.util.Vector, som i sin tur implementerar java.util.List interface, inklusiv get() och remove() metoderna.

java.util.Queue. Ett interface, inte en implementation av en kö.

Bästa praxis i ID1020. Återanvänd implementationer av Stack, Queue, och Bag från kursboken.

Stack applikationer

- Parsing i en kompilator
- Java virtuell maskin.
- Undo i MS-Word.
- Back knapp i en Web browser.
- Implementeringen av funktionsanrop i en kompilatorn.

- ...

Funktionsanrop

- Hur en kompilator implementerar en function.
 - Funktionsanrop: push lokala stackframe och returadress.
 - Returnera: pop returnera adressen och den lokala stackframe.
- Rekursiv funktion. En funktion som anropar sig själv.
- Anmärkning. Kan alltid använda en explicit stack för att ta bort rekursion.

Aritmetisk funktion utvärdering

Mål. Utvärdera infix uttryck.

operand stack operator stack

$$(1+((2+3)*(4*5)))$$
operand operatorn

- Två-stack algoritm. [E. W. Dijkstra]
 - Värde: lägg på operand-stack.
 - Operator: lägg på operator stack.
 - Vänster parentes: ignorera.
 - Höger parentes: pop operator och två operander; lägg resultaten man får när man kör operatorn med dem två värden som ligger på operand stacken.

Kontext. En interpreter!

Dijkstra's två stack algoritm demo

Dijkstra's två stack algoritm: aritmetisk funktion utvärdering

```
public class Evaluate {
  public static void main(String[] args)
 Stack<String> ops = new Stack<String>();
 Stack<Double> vals = new Stack<Double>();
 while (!StdIn.isEmpty()) {
 String s = StdIn.readString();
 if
 (s.equals("("))
 ; // do nothing
 else if (s.equals(")")) {
 String op = ops.pop();
 (op.equals("+")) vals.push(vals.pop() + vals.pop());
 else if (op.equals("*")) vals.push(vals.pop() * vals.pop());
 else vals.push(Double.parseDouble(s));
 % java Evaluate
 StdOut.println(vals.pop());
 (1+((2+3)*(4*5)))
 101.0
```

Korrekthet

- Varför är algoritmen korrekt?
- När algoritmen möter en operator omgiven av två värden inom parenteser, lägger den resultatet på operand stacken.

```
(1+((2+3)*(4*5)))
```

som original input hade varit:

```
(1+(5*(4*5)))
```

Upprepa argumenten:

Bygge ut. Flera operationer, ordning av operator, associativity.

Stack-based programming languages

• Observation 1. Dijkstra's två-stack algoritm berkäknar samma värde om operatorn kommer efter de två värden.

$$(1((23+)(45*)*)+)$$

Observation 2. Alla paranteser är redundant!

Jan Lukasiewicz

Slutsatsen. Postfix eller "omvänd Polish" notation.