Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of

Linked-list implementation

Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Applications of

Applications of Queue

Chapter 5 Stacks and Queues

Data Structures and Algorithms

Luong The Nhan, Tran Giang Son Faculty of Computer Science and Engineering University of Technology, VNU-HCM

Stacks and Queues

Linked-list implementation Array implementation

Applications of

Basic operations of Queues

Implementation of Queue

Linked-list implementation Array implementation

Applications of

- L.O.2.1 Depict the following concepts: (a) array list and linked list, including single link and double links, and multiple links; (b) stack; and (c) queue and circular queue.
- L.O.2.2 Describe storage structures by using pseudocode for: (a) array list and linked list, including single link and double links, and multiple links; (b) stack; and (c) queue and circular queue.
- L.O.2.3 List necessary methods supplied for list, stack, and queue, and describe them using pseudocode.
- L.O.2.4 Implement list, stack, and queue using C/C++.

Luong The Nhan. Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation Array implementation

- L.O.2.5 Use list, stack, and queue for problems in real-life, and choose an appropriate implementation type (array vs. link).
- L.O.2.6 Analyze the complexity and develop experiment (program) to evaluate the efficiency of methods supplied for list, stack, and queue.
- L.O.8.4 Develop recursive implementations for methods supplied for the following structures: list, tree, heap, searching, and graphs.
- L.O.1.2 Analyze algorithms and use Big-O notation to characterize the computational complexity of algorithms composed by using the following control structures: sequence, branching, and iteration (not recursion).

Contents

- 1 Basic operations of Stacks
- 2 Implementation of Stacks
 Linked-list implementation
 Array implementation
- **3** Applications of Stack
- 4 Basic operations of Queues
- 5 Implementation of Queue
 Linked-list implementation
 Array implementation
- **6** Applications of Queue

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation Array implementation

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation

Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

Applications of Queue

Basic operations of Stacks

Linear List Concepts

General list:

- No restrictions on which operation can be used on the list.
- No restrictions on where data can be inserted/deleted.

Restricted list:

- Only some operations can be used on the list.
- Data can be inserted/deleted only at the ends of the list.

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks Linked-list implementation

Linked-list implementation Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

Linear list concepts

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation Array implementation

Stack

Definition

A stack of elements of type T is a finite sequence of elements of T, in which all insertions and deletions are restricted to one end, called the top.

Stack is a Last In - First Out (LIFO) data structure. LIFO: The last item put on the stack is the first item that can be taken off.

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of

Linked-list implementation Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

Basic operations of Stacks

Basic operations:

- Construct a stack, leaving it empty.
- Push an element: put a new element on to the top of the stack.
- Pop an element: remove the top element from the top of the stack.
- Top an element: retrieve the top element.

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation

Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

Basic operations of Stacks

Extended operations:

- Determine whether the stack is empty or not.
- Determine whether the stack is full or not.
- Find the size of the stack.
- Clear the stack to make it empty.

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks Linked-list implementation

Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

Basic operations of Stacks: Push

Hình: Successful Push operation

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation

Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

Basic operations of Stacks: Push

Hình: Unsuccessful Push operation. Stack remains unchanged.

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks Linked-list implementation

Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation Array implementation

Basic operations of Stacks: Pop

Hình: Successful Pop operation

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation

Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

Basic operations of Stacks: Pop

Hình: Unsuccessful Pop operation. Stack remains unchanged.

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of

Implementation of Stacks Linked-list implementation

Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

Basic operations of Stacks: Top

Hình: Successful Top operation. Stack remains unchanged.

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation

Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

Basic operations of Stacks: Top

Hình: Unsuccessful Top operation. Stack remains unchanged.

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks Linked-list implementation

Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

Implementation of Stacks

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation

Array implementation

Applications of

Basic operations of

Queues

Implementation of Queue

Linked-list implementation

Array implementation

Linked-list implementation

Conceptual

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation

Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

Applications of Queue

Physical

Linked-list implementation

Stack structure

stack count <integer> top <node pointer> end stack

Stack node structure

node data <dataType> next <node pointer> end node

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation

Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation Array implementation

Applications of

Queue

```
template <class | temType>
struct Node {
  ItemType data;
  Node<ItemType> *next;
template < class List ItemType>
class Stack {
  public:
 Stack();
 ~Stack();
```

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation

Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation Array implementation

Stacks and Queues
Luong The Nhan,
Tran Giang Son

Implementation of

Linked-list implementation

Array implementation

Applications of

Basic operations of

Stack

Queues

Implementation of Queue

Linked-list implementation Array implementation

```
void Push(List ItemType dataIn);
 int Pop(List ItemType &dataOut);
 int GetStackTop(List ItemType &dataOut);
  void Clear();
  int IsEmpty();
  int GetSize();
 Stack<List ItemType>* Clone();
 void Print2Console();
private:
 Node<List ItemType>* top;
 int count;
```


Create an empty Linked Stack

? ? count top

(no stack)

After

(empty stack)

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks
Linked-list implementation

Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

Create an empty Linked Stack

Algorithm createStack(ref stack

<metadata>)

Initializes the metadata of a stack

Pre: stack is a metadata structure of a stack

Post: metadata initialized

stack.count = 0

stack.top = null

return

End createStack

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation

Array implementation

Array Implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

```
template <class List_ItemType>
Stack<List_ItemType >:: Stack(){
 this->top = NULL;
 this->count = 0;
}

template <class List_ItemType>
Stack<List_ItemType >:: ~ Stack(){
 this->Clear();
```

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of

Implementation of Stacks

Linked-list implementation

Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

Push data into a Linked Stack

- 1 Allocate memory for the new node and set up data.
- 2 Update pointers:
 - Point the new node to the top node (before adding the new node).
 - Point top to the new node.
- Update count

Stacks and Queues

Luong The Nhan. Tran Giang Son

Basic operations of Stacks

Implementation of Stacks Linked-list implementation

Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation Array implementation

Applications of

Queue

Push data into a Linked Stack

Algorithm pushStack(ref stack <metadata>, val data <dataType>)

Inserts (pushes) one item into the stack

Pre: stack is a metadata structure to a valid stack

data contains value to be pushed into the stack

Post: data have been pushed in stack
Return true if successful; false if memory
overflow

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks
Linked-list implementation

Array implementation

ray implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation Array implementation

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation

Array implementation

A--!:--+:--- -f

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

Applications of Queue

if stack full then

success = false

else

allocate (pNew)

pNew -> data = data

pNew -> next = stack.top

stack.top = pNew

stack.count = stack.count + 1

success = true

end

return success

End pushStack

```
template < class List ItemType>
void Stack<List ItemType >:: Push
 (List ItemType value){
  Node<List ItemType>* pNew =
 new Node<List ItemType >();
  pNew->data = value;
  pNew->next = this->top:
  this -> top = pNew:
  this -> count++:
```

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation

Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation Array implementation

 There is no difference between push data into a stack having elements and push data into an empty stack (top having NULL value is assigned to pNew->next: that's corresponding to a list having only one element).

```
pNew->next = top
top = pNew
count = count + 1
```

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation

Array implementation

Applications of

Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

Pop Linked Stack

- 1 dltPtr holds the element on the top of the stack.
- 2 top points to the next element.
- 3 Recycle dltPtr. Decrease count by 1.

Stacks and Queues

Luong The Nhan. Tran Giang Son

Basic operations of Stacks

Implementation of Stacks Linked-list implementation

Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation Array implementation

Applications of

Queue

Pop Linked Stack

Algorithm popStack(ref stack < metadata > , ref dataOut <dataType>)

Pops the item on the top of the stack and returns it to caller

Pre: stack is a metadata structure to a valid stack

dataOut is to receive the popped data

Post: data have been returned to caller

Return true if successful: false if stack is empty

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

> Linked-list implementation Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation Array implementation

Pop Linked Stack

```
if stack empty then
 success = false
```

else

```
dltPtr = stack.top
dataOut = stack.top -> data
stack.top = stack.top -> next
stack.count = stack.count - 1
recycle(dltPtr)
success = true
```

end

return success

End popStack

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks
Linked-list implementation

Array implementation

Applications of

Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

```
template < class List ItemType>
int Stack<List ItemType >::Pop
 (List ItemType &dataOut){
  if (this \rightarrow GetSize() == 0)
 return 0:
  Node<List ItemType>* dltPtr = this->top;
  dataOut = dltPtr->data:
  this \rightarrow top = dltPtr \rightarrow next;
  this -> count --:
  delete dltPtr:
  return 1:
```

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation

Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

Applications of

Implementation of Stacks

Linked-list implementation

Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

- Pop is successful when the stack is not empty.
- There is no difference between pop an element from a stack having elements and pop the only-one element in the stack (dltPtr->next having NULL value is assigned to top: that's corresponding to an empty stack).

```
top = dltPtr->next
recycle dltPtr
count = count - 1
```

Stack Top

Algorithm stackTop(ref stack < metadata > , ref dataOut <dataType>)

Retrieves the data from the top of the stack without changing the stack

Pre: stack is a metadata structure to a valid stack

dataOut is to receive top stack data

Post: data have been returned to caller

Return true if successful: false if stack is empty

Stacks and Queues

Luong The Nhan. Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

> Linked-list implementation Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation Array implementation

Stack Top

```
if stack empty then
 success = false
else
 dataOut = stack.top -> data
 success = true
end
return success
End stackTop
```

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation

Array implementation

Applications of

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

```
template < class List ItemType>
int Stack<List ItemType >:: GetStackTop
 (List ItemType &dataOut){
  if (this \rightarrow GetSize() = 0)
 return 0:
  dataOut = this->top->data:
  return 1:
```

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation

Array implementation

Applications of

Stack
Basic operations of

Queues Queues

Implementation of Queue

Linked-list implementation

Array implementation

Destroy Stack

Algorithm destroyStack(ref stack

<metadata>)

Releases all nodes back to memory

Pre: stack is a metadata structure to a valid

stack

Post: stack empty and all nodes recycled

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation

Array implementation

Applications of

Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

Destroy Stack

```
if stack not empty then
 while stack.top not null do
 temp = stack.top
 stack.top = stack.top -> next
 recycle(temp)
 end
```

```
end
stack.count = 0
return
End destroyStack
```

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation

Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

```
template < class List ItemType>
void Stack<List ItemType >:: Clear() {
  Node<List ItemType>* temp;
  while (this->top != NULL){
 temp = this \rightarrow top;
 this->top = this->top->next;
 delete temp;
  this \rightarrow count = 0;
```

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation

Array implementation

Applications of Stack

Basic operations of Queues

Queues
Implementation of

Implementation of Queue

Linked-list implementation Array implementation

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation

Array implementation

Applications of

Applications of Stack

Basic operations of Queues

Implementation of

Queue

Linked-list implementation Array implementation

Applications of

Algorithm isEmpty(ref stack <metadata>) Determines if the stack is empty

Pre: stack is a metadata structure to a valid

stack

Post: return stack status

Return true if the stack is empty, false otherwise

if count = 0 then

Return true

| Return false

end

else

End isEmpty

Luong The Nhan, Tran Giang Son

Basic operations of

Implementation of Stacks

Linked-list implementation

Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

```
template < class List ItemType>
int Stack<List ItemType >::IsFull() {
  Node<List ItemType>* pNew =
 new Node<List ItemType >();
  if (pNew != NULL) {
 delete pNew;
 return 0:
  } else {
 return 1:
```

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation

Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

```
template < class List ItemType>
void Stack<List ItemType >:: Print2Console() {
  Node<List ItemType>* p;
  p = this \rightarrow top;
  while (p != NULL){
 cout << p->data << "";
 p = p \rightarrow next:
  cout << endl:
```

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of

Linked-list implementation

Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

```
int main(int argc, char* argv[]){
  Stack<int> *myStack = new Stack<int>();
  int val:
  myStack \rightarrow Push(7);
  myStack->Push (9);
  myStack->Push(10);
  myStack->Push(8);
  myStack->Print2Console();
  myStack->Pop(val);
  myStack->Print2Console();
  delete myStack;
  return 0:
```

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation

Array implementation

Applications of Stack

Basic operations of Queues

Implementation of

Queue Linked-list implementation

Linked-list implementation

Array implementation

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

Applications of Queue

Implementation of array-based stack is very simple. It uses top variable to point to the topmost stack's element in the array.

- 1 Initialy top = -1;
- 2 push operation increases top by one and writes pushed element to storage[top];
- 3 pop operation checks that top is not equal to -1 and decreases top variable by 1;
- 4 getTop operation checks that top is not equal to -1
 and returns storage[top];
- **5** isEmpty returns boolean if top == −1.

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation

Array implementation

Applications of Stack

Basic operations of

Queues

Implementation of Queue

Linked-list implementation

Array implementation

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation

Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Oueue

Linked-list implementation

Array implementation

```
~ArrayStack() {
  delete[] storage;
void push(int value) {
  if (top = capacity - 1)
 throw string ("Stack is overflow");
  top++;
  storage[top] = value;
void pop(int &dataOut) {
  if (top = -1)
 throw string("Stack_is_empty");
 dataOut = storage[top];
 top --;
```

```
int getTop() {
  if (top = -1)
 throw string ("Stack is mempty");
  return storage[top];
bool isEmpty() {
  return (top == -1);
bool isFull() {
  return (top = capacity -1);
```

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks
Linked-list implementation

Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

```
int getSize() {
  return top + 1;
void print2Console() {
  if (top > -1) {
 for (int i = top; i >= 0; i--) {
 cout << storage[i] << "";
 cout << endl:
```

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation

Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation Array implementation

Stacks and Queues
Luong The Nhan,
Tran Giang Son

```
Basic operations of
```

Stacks

Implementation of Stacks Linked-list implementation

Array implementation

Applications of

Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

```
int main(int argc, char* argv[]){
  ArrayStack *myStack = new ArrayStack(10);
  int val:
  myStack->push (7);
  myStack->push (9);
  myStack->push(10);
  myStack->push(8);
  myStack->print2Console();
  myStack->pop(val);
  myStack->print2Console();
  delete myStack;
  return 0:
```

Applications of Stack

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation

Array implementation

Applications of

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

Applications of Stack

- Reversing data items
 - Reverse a list.
 - Convert Decimal to Binary.
- Parsing
 - Brackets Parse.
- Backtracking
 - Goal Seeking Problem.
 - Knight's Tour.
 - Exiting a Maze.
 - Eight Queens Problem.

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation Array implementation

Applications of

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

Basic operations of Queues

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks Linked-list implementation

Array implementation

Applications of Stack

Basic operations of

Implementation of Queue

Linked-list implementation

Array implementation

Definition

A queue of elements of type T is a finite sequence of elements of T, in which data can only be inserted at one end called the rear, and deleted from the other end called the front.

Queue is a First In - First Out (FIFO) data structure. FIFO: The first item stored in the queue is the first item that can be taken out.

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation

Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Queue

Linked-list implementation

Array implementation

Basic operations of Queues

Basic operations:

- Construct a queue, leaving it empty.
- Enqueue: put a new element in to the rear of the queue.
- Dequeue: remove the first element from the front of the queue.
- Queue Front: retrieve the front element.
- Queue Rear: retrieve the rear element.

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation
Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation Array implementation

Basic operations of Queues: Enqueue

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of

Linked-list implementation Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

Applications of Queue

5.57

Basic operations of Queues: Dequeue

kiwi

Queue

grape

rear

plum

front

kiwi

front

Queue

grape

rear

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of

Implementation of

Linked-list implementation Array implementation

Applications of Stack

Basic operations of

Implementation of Queue

Linked-list implementation Array implementation

Basic operations of Queues: Queue Front

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of

Linked-list implementation

Array implementation

Applications of Stack

Basic operations of

Implementation of Queue

Linked-list implementation

Array implementation

Basic operations of Queues: Queue Rear

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation

Array implementation

Applications of Stack

Basic operations of

Implementation of

Implementation of Queue

Linked-list implementation

Array implementation

Implementation of Queue

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of

Linked-list implementation Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation Array implementation

Linked-list implementation

Physical

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation Array implementation

Linked-list implementation

Queue structure

queue count <integer> front <node pointer> rear <node pointer> endqueue

Queue node structure

node data <dataType> next <node pointer> end node

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks Linked-list implementation

Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

```
template <class | temType>
struct Node {
  ItemType data;
  Node<ItemType> *next;
template < class List ItemType>
class Queue {
  public:
 Queue();
 ~Queue();
```

Luong The Nhan. Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

```
Basic operations of
```

Implementation of Stacks

Linked-list implementation Array implementation

Applications of Stack

Basic operations of

Queues

Implementation of Queue

Linked-list implementation Array implementation

```
void Enqueue(List ItemType dataIn);
  int Dequeue(List ItemType &dataOut);
  int GetQueueFront(List ItemType &dataOut);
  int GetQueueRear(List ItemType &dataOut); Basic Control
  void Clear();
  int IsEmpty();
  int GetSize();
  void Print2Console();
private:
 Node<List ItemType> *front, *rear;
  int count;
```

Create Queue

Stacks and Queues

Luong The Nhan, Tran Giang Son

queue

(no queue)

After

(empty queue)

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation

Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

Create Queue

Algorithm createQueue(ref queue

<metadata>)

Initializes the metadata of a queue

Pre: queue is a metadata structure of a queue

Post: metadata initialized

queue.count = 0

queue.front = null

queue.rear = null

return

End createQueue

Stacks and Queues

Luong The Nhan. Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue Linked-list implementation

Array implementation

```
template < class List ItemType>
Queue<List ItemType >:: Queue(){
  this -> count = 0:
  this \rightarrow front = NULL:
  this->rear = NULL:
template < class List ItemType>
Queue<List ItemType >:: ~Queue(){
  this -> Clear();
```

Luong The Nhan. Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation Array implementation

Applications of

Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

Enqueue: Insert into an empty queue

Hình: Insert into an empty queue

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

Enqueue: Insert into a queue with data

Hình: Insert into a queue with data

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

Algorithm enqueue(ref queue <metadata>, val data <dataType>) Inserts one item at the rear of the gueue

Pre: queue is a metadata structure of a valid queue data contains data to be inserted into queue

Post: data have been inserted in queue **Return** true if successful, false if memory overflow

Stacks and Queues

Luong The Nhan. Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

Basic operations of

Implementation of Stacks

Linked-list implementation

Array implementation

Applications of Stack

Basic operations of Queues

Implementation of

Queue

Linked-list implementation

Array implementation

---, ...

Applications of Queue

if queue full then return false

TELUIII IA

end
allocate (newPtr)

newPtr -> data = data newPtr -> next = null

if queue.count = 0 **then**

// Insert into an empty queue

queue.front = newPtr

else

// Insert into a queue with data queue.rear -> next = newPtr

end
queue.rear = newPtr

 $\begin{array}{l} {\sf queue.count} = {\sf newrti} \\ {\sf queue.count} = {\sf queue.count} + 1 \end{array}$

return true

End enqueue

Implementation of Stacks

Linked-list implementation Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

```
template < class List ItemType>
void Queue<List ItemType >:: Enqueue
 (List ItemType value){
  Node<List ItemType>* newPtr = new
 Node<List ItemType >();
  newPtr->data = value:
  newPtr->next = NULL:
  if (this \rightarrow count = 0)
 this->front = newPtr:
  else
 this->rear->next = newPtr:
  this->rear = newPtr:
  this -> count ++:
```

Dequeue: Delete data in a queue with only one item

Hình: Delete data in a queue with only one item

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

Dequeue: Delete data in a queue with more than one item

Before

front

count

rear

queue

dltPtr

After queue count rear kiwi dltPtr

Hình: Delete data in a queue with more than one item

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

Deletes one item at the front of the queue and returns its data to caller

Pre: queue is a metadata structure of a valid queue dataOut is to receive dequeued data

Post: front data have been returned to caller **Return** true if successful, false if memory overflow

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation
Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

Array implementation

Luong The Nhan. Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue Linked-list implementation

Array implementation

Implementation of Stacks

Linked-list implementation Array implementation

Applications of Stack

Basic operations of

Queues

Implementation of Queue Linked-list implementation

Array implementation

```
template < class List ItemType>
int Queue<List ItemType >:: Dequeue(
 List ItemType &dataOut){
  if (count = 0)
 return 0:
  dataOut = front -> data:
  Node<List ItemType>* dltPtr= this->front;
  if (count = 1)
 this->rear = NULL:
  this->front = this->front->next;
  this -> count --:
  delete dltPtr:
  return 1:
```

```
template <class List_ItemType>
int Queue<List_ItemType >::GetQueueFront
 (List_ItemType &dataOut){
 if (count == 0)
 return 0;
 dataOut = this->front->data;
 return 1;
}
```

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation

Array implementation

Applications of Stack

Basic operations of

Queues

Implementation of Queue

Linked-list implementation

Array implementation

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation

Array implementation

Applications of Stack

Basic operations of

Queues Queues

Implementation of Queue

Linked-list implementation

Array implementation

Destroy Queue

Algorithm destroyQueue(ref queue

<metadata>)

Deletes all data from a queue

Pre: queue is a metadata structure of a valid queue

Post: queue empty and all nodes recycled

Return nothing

Stacks and Queues

Luong The Nhan. Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation Array implementation

Implementation of Stacks

Linked-list implementation Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue Linked-list implementation

Array implementation

Applications of Queue

if queue not empty then while queue.front not null do temp = queue.front queue.front = queue.front->next recycle(temp) end

end

queue.front = NULLqueue.rear = NULLqueue.count = 0return

End destroyQueue

Implementation of Stacks

Linked-list implementation Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

Applications of

Queue

```
template <class List ItemType>
void Queue<List ItemType >:: Clear() {
  Node<List ItemType>* temp;
  while (this->front != NULL){
 temp = this \rightarrow front;
 this -> front = this -> front -> next;
 delete temp;
  this -> front = NULL:
  this->rear = NULL:
  this -> count = 0:
```

```
template < class List ItemType>
int Queue<List ItemType >::IsEmpty() {
  return (this->count == 0);
template < class List ItemType>
int Queue<List ItemType >:: GetSize() {
  return this -> count;
```

Luong The Nhan. Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

Luong The Nhan. Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation Array implementation

Applications of Stack

Basic operations of

Queues

Implementation of Queue

Linked-list implementation

Array implementation

```
int main(int argc, char* argv[]){
  Queue<int> *myQueue = new Queue<int >();
  int val:
  myQueue->Enqueue (7);
  myQueue->Enqueue (9);
  myQueue->Enqueue (10);
  myQueue->Enqueue (8);
  myQueue->Print2Console();
  myQueue->Dequeue(val);
  myQueue->Print2Console();
  delete myQueue;
  return 1:
```

Luong The Nhan. Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

Implementation of Stacks

Linked-list implementation Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation Array implementation

```
#include <string>
using namespace std;
class ArrayQueue {
private:
  int capacity;
  int front:
  int rear:
  int *storage;
public:
  ArrayQueue(int capacity) {
 storage = new int[capacity];
 this—>capacity = capacity;
 front = -1:
 rear = -1:
```

```
~ArrayQueue() {
  delete[] storage;
void enQueue(int value) {
  if (is Full ()) throw string ("Queue is full"
  if (front = -1) front = 0;
  rear++:
  storage [rear % capacity] = value;
void deQueue(int &valueOut) {
  if (isEmpty())
 throw string ("Queue is empty");
  valueOut = storage[front % capacity];
  front++:
```

Luong The Nhan. Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation Array implementation

Applications of

Basic operations of Queues

Implementation of Queue

Linked-list implementation Array implementation

```
int getFront() {
  if (isEmpty())
 throw string ("Queue is empty");
  return storage[front % capacity];
int getRear() {
  if (isEmpty())
 throw string ("Queue is mempty");
  return storage[rear % capacity];
```

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

```
bool isEmpty() {
 return (front > rear || front = -1);
bool isFull() {
 return (rear - front + 1 = capacity);
int getSize() {
  return rear - front + 1:
```

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation

Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

Applications of

Queue

```
int main(int argc, char* argv[]){
 ArrayQueue *myQueue = new ArrayQueue(10);
  int val:
 myQueue->enQueue(7);
 myQueue->enQueue (9);
 myQueue->enQueue(10);
 myQueue->enQueue(8);
  myQueue->deQueue(val);
  delete myQueue;
  return 1:
```

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation

Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

Applications of

Queue

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

Applications of

Applications of Queue

- Polynomial Arithmetic
- Categorizing Data
- Evaluate a Prefix Expression
- Radix Sort
- Queue Simulation

Stacks and Queues

Luong The Nhan, Tran Giang Son

Basic operations of Stacks

Implementation of Stacks

Linked-list implementation

Array implementation

Applications of Stack

Basic operations of Queues

Implementation of Queue

Linked-list implementation

Array implementation

Applications of