

Stack

 A stack is a collection of objects that are inserted and removed according to the lastin, first-out (LIFO) principle.

Abstract Data Types (ADTs)

- An abstract data type (ADT) is an abstraction of a data structure
- An ADT specifies:
 - Data stored
 - Operations on the data
 - Error conditions associated with operations

- Example: ADT modeling a simple stock trading system
 - The data stored are buy/sell orders
 - The operations supported are
 - order buy(stock, shares, price)
 - order sell(stock, shares, price)
 - void cancel(order)
 - Error conditions:
 - Buy/sell a nonexistent stock
 - Cancel a nonexistent order

3

The Stack ADT

- The Stack ADT stores arbitrary objects
- Insertions and deletions follow the last-in first-out scheme
- Main stack operations:
 - push(object): inserts an element
 - object pop(): removes and returns the last inserted element

- Auxiliary stack operations:
 - object top(): returns the last inserted element without removing it
 - integer size(): returns the number of elements stored
 - boolean isEmpty(): indicates whether no elements are stored

Stack Interface in Java

- Java interface corresponding to the Stack ADT
- Assumes null is returned from top() and pop() when stack is empty
- Different from the built-in Java class java.util.Stack

```
public interface Stack<E> {
  int size();
  boolean isEmpty();
  E top();
  void push(E element);
  E pop();
}
```

5

Exceptions vs. Returning Null

- Attempting the execution of an operation of an ADT may sometimes cause an error condition
- Java supports a general abstraction for errors, called exception
- "thrown" by an operation that cannot be properly executed
- In our Stack ADT, we do not use exceptions
- Instead, we allow operations pop and top to be performed even if the stack is empty
- □ An exception is said to be □ For an empty stack, pop and top simply return null

7

A Simple Array-Based Stack

- A simple way of implementing the Stack ADT uses an array
- We add elements from left to right
- A variable keeps track of the index of the top element

```
Algorithm size()
 return t+1
```

Algorithm pop() if *isEmpty(*) then return null else $t \leftarrow t - 1$

```
return S[t+1]
```


Array-based Stack (cont.)

- The array storing the stack elements may become full
- A push operation will then throw a

FullStackException

- Limitation of the arraybased implementation
- Not intrinsic to the Stack ADT

```
Algorithm push(o)

if t = S.length - 1 then

throw IllegalStateException

else

t \leftarrow t + 1

S[t] \leftarrow o
```

```
S \longrightarrow 0 1 2 t
```

9

```
Java implementation based on this strategy is given in Code Fragment 6.2 (with
 Javadoc comments omitted due to space considerations).
 public class ArrayStack<E> implements Stack<E> {
 public static final int CAPACITY=1000; // default array capacity
 private E[] data;
 generic array used for storage
 index of the top element in stack
 public ArrayStack() { this(CAPACITY); } // constructs stack with default capacity
 \textbf{public} \ \mathsf{ArrayStack}(\textbf{int} \ \mathsf{capacity}) \ \{
 / constructs stack with given capacity
 data = (E[]) new Object[capacity];
 // safe cast; compiler may give warning
 public int size() { return (t + 1); }
10
 public boolean isEmpty() { return (t == -1); }
 \textbf{public void } push(E\ e)\ \textbf{throws}\ IllegalStateException}\ \{
11
 if (size() == data.length) throw new IllegalStateException("Stack is full");
13
 data[++t] = e;
 // increment t before storing new item
 public E top() {
16
 if (isEmpty()) return null;
17
 return data[t];
18
 public E pop() {
19
20
 if (isEmpty()) return null;
21
 E \text{ answer} = data[t];
 data[t] = null;
 // dereference to help garbage collection
23
 return answer;
25
26 }
 Code Fragment 6.2: Array-based implementation of the Stack interface.
```

Performance and Limitations

- Performance
 - □ Let *n* be the number of elements in the stack
 - □ The space used is O(n)
 - Each operation runs in time O(1)
- Limitations
 - The maximum size of the stack must be defined during initialization and cannot be changed
 - Trying to push a new element into a full stack causes an implementationspecific exception

Method	Running Time
size	O(1)
isEmpty	O(1)
top	O(1)
push	O(1)
pop	O(1)

11

Garbage Collection in Java

□ The reason for returning the cell to a null reference in Code Fragment 6.2 is to assist Java's garbage collection mechanism, which searches memory for objects that are no longer actively referenced and reclaims their space for future use.

Example Use in Java

```
public class Tester {
 // ... other methods
 public intReverse(Integer a[]) {
 Stack<Integer> s;
 s = new ArrayStack<Integer>();
 ... (code to reverse array a) ...
}
```

```
public floatReverse(Float f[]) {
 Stack<Float> s;
 s = new ArrayStack<Float>();
 ... (code to reverse array f) ...
}
```

13

Sample Usage

Method	Return Value	Stack Contents
push(5)	-	(5)
push(3)	_	(5, 3)
size()	2	(5, 3)
pop()	3	(5)
isEmpty()	false	(5)
pop()	5	()
isEmpty()	true	()
pop()	null	()
push(7)	_	(7)
push(9)	_	(7, 9)
top()	9	(7, 9)
push(4)	_	(7, 9, 4)
size()	3	(7, 9, 4)
pop()	4	(7, 9)
push(6)	_	(7, 9, 6)
push(8)	_	(7, 9, 6, 8)
pop()	8	(7, 9, 6)

```
Stack < Integer > S = new ArrayStack < > ();
 // contents: ()
S.push(5);
 // contents: (5)
 // contents: (5, 3)
// contents: (5, 3)
S.push(3);
System.out.println(S.size());
 outputs 2
System.out.println(S.pop());
 // contents: (5)
 outputs 3
System.out.println(S.isEmpty());
 contents: (5)
 outputs false
System.out.println(S.pop());
System.out.println(S.isEmpty());
System.out.println(S.pop());
 contents:
 outputs 5
 contents:
 outputs true
 outputs null
 contents: (
S.push(7);
 // contents: (7)
 // contents: (7)
// contents: (7, 9)
// contents: (7, 9, 9)
// contents: (7, 9, 4)
// contents: (7, 9, 4)
// contents: (7, 9, 6)
// contents: (7, 9, 6, 8)
// contents: (7, 9, 6)
S.push(9);
System.out.println(S.top());
 outputs 9
S.push(4);
System.out.println(S.size());
 outputs 3
System.out.println(S.pop());
 outputs 4
S.push(8);
System.out.println(S.pop());
 outputs 8
```

Applications of Stacks

- Direct applications
 - Page-visited history in a Web browser
 - Undo sequence in a text editor
 - Chain of method calls in the Java Virtual Machine
- Indirect applications
 - Auxiliary data structure for algorithms
 - Component of other data structures

15

Method Stack in the JVM

- The Java Virtual Machine (JVM) keeps track of the chain of active methods with a stack
- When a method is called, the JVM pushes on the stack a frame containing
 - Local variables and return value
 - Program counter, keeping track of the statement being executed
- When a method ends, its frame is popped from the stack and control is passed to the method on top of the stack
- Allows for recursion

```
main() {
  int i = 5:
 bar
  foo(i);
 PC = 1
 m = 6
foo(int j) {
 foo
  int k;
 PC = 3
  k = j+1;
 i = 5
  bar(k);
 k = 6
bar(int m) {
 PC = 2
 i = 5
```

Ex: Parentheses Matching

```
Each "(", "{", or "[" must be paired with a matching ")", "}", or "["
correct: ()(()){([()])}
correct: ((()(()){([()])})
incorrect: ({[])}
incorrect: (
```

17

Parenthesis Matching (Java)

```
public static boolean isMatched(String expression) {
  final String opening = "({["; // opening delimiters}
  final String closing = ")}]"; // respective closing delimiters
  Stack<Character> buffer = new LinkedStack<>( );
  for (char c : expression.toCharArray( )) {
 if (opening.indexOf(c) != -1) // this is a left delimiter
 buffer.push(c);
 else if (closing.indexOf(c) != -1) { // this is a right delimiter
 if (buffer.isEmpty( )) // nothing to match with
 return false;
 if (closing.indexOf(c) != opening.indexOf(buffer.pop( )))
 return false; // mismatched delimiter
 }
  }
  return buffer.isEmpty( ); // were all opening delimiters matched?
}
```

Ex: HTML Tag Matching

☐ For fully-correct HTML, each <name> should pair with a matching </name> The Little Boat

<center> <h1> The Little Boat </h1> </center> The storm tossed the little boat like a cheap sneaker in an old washing machine. The three drunken fishermen were used to such treatment, of course, but not the tree salesman, who even as a stowaway now felt that he

washing machine. The three the tree salesman, who even as overpaid for the voyage. had overpaid for the voyage.

- Will the salesman die?
- What color is the boat?
- And what about Naomi?
- </body>

<body>

The storm tossed the little boat like a cheap sneaker in an old drunken fishermen were used to such treatment, of course, but not a stowaway now felt that he had

- 1. Will the salesman die?
- 2. What color is the boat?
- 3. And what about Naomi?

19

HTML Tag Matching (Java)

```
public static boolean isHTMLMatched(String html) {
 Stack<String> buffer = new LinkedStack<>();
 int j = html.indexOf('<'); // find first '<' character (if any)</pre>
 while (j != -1) {
  int k = html.indexOf('>', j+1); // find next '>' character
  if (k == -1)
 return false; // invalid tag
  String tag = html.substring(j+1, k); // strip away < >
  if (!tag.startsWith("/")) // this is an opening tag
 buffer.push(tag);
  else { // this is a closing tag
 if (buffer.isEmpty())
 return false; // no tag to match
 if (!tag.substring(1).equals(buffer.pop()))
 return false; // mismatched tag
  i = html.indexOf('<', k+1); // find next '<' character (if any)
 return buffer.isEmpty(); // were all opening tags matched?
```

Ex: Evaluating Arithmetic Expressions

```
14-3*2+7=(14-(3*2))+7
Operator precedence
* has precedence over +/-
```

Associativity

operators of the same precedence group evaluated from left to right Example: (x - y) + z rather than x - (y + z)

Idea: push each operator on the stack, but first pop and perform higher and *equal* precedence operations.

21

Algorithm for Evaluating Expressions


```
Algorithm EvalExp()
 Input: a stream of tokens representing an
 opStk holds operators
 arithmetic expression (with numbers)
 valStk holds values
 Output: the value of the expression
 Use $ as special "end of input" token with
 lowest precedence
 while there's another token z
Algorithm doOp()
 if isNumber(z) then
 x \leftarrow valStk.pop();
 valStk.push(z)
 y \leftarrow valStk.pop();
 op \leftarrow opStk.pop();
 else
 valStk.push( y op x )
 repeatOps(z);
Algorithm repeatOps( refOp ):
 opStk.push(z)
 while ( valStk.size() > 1 ∧
 repeatOps($);
 prec(refOp) \le
 return valStk.top()
 prec(opStk.top())
 doOp()
```


The Queue

- The Queue stores arbitrary objects
- Insertions and deletions follow the first-in first-out scheme
- Insertions are at the rear of the queue and removals are at the front of the queue

29

The Queue ADT

- Main queue operations:
 - enqueue(object): inserts an element at the end of the queue
 - object dequeue(): removes and returns the element at the front of the queue
- Auxiliary queue operations:
 - object first(): returns the element at the front without removing it
 - integer size(): returns the number of elements stored
 - boolean isEmpty(): indicates whether no elements are stored
- Boundary cases:
 - Attempting the execution of dequeue or first on an empty queue returns null

Java Interface for Queue

```
public interface Queue<E> {
 /** Returns the number of elements in the queue. */
 int size();
 /** Tests whether the queue is empty. */
 boolean isEmpty();
 /** Inserts an element at the rear of the queue. */
 void enqueue(E e);
 /** Returns, but does not remove, the first element of the queue (null if empty). */
 E first();
 /** Removes and returns the first element of the queue (null if empty). */
 E dequeue();
}
```

Code Fragment 6.9: A Queue interface defining the queue ADT, with a standard FIFO protocol for insertions and removals.

31

Example

```
Operation
 Output
 Q
enqueue(5)
 (5)
enqueue(3)
 (5, 3)
dequeue()
 5
 (3)
enqueue(7)
 (3, 7)
dequeue()
 3
 (7)
 7
first()
 (7)
 7
dequeue()
 ()
dequeue()
 null
 ()
isEmpty()
 true
 ()
enqueue(9)
 (9)
 (9, 7)
enqueue(7)
 2
size()
 (9, 7)
enqueue(3)
 (9, 7, 3)
 (9, 7, 3, 5)
enqueue(5)
dequeue()
 (7, 3, 5)
```

Applications of Queues

- Direct applications
 - Waiting lists, bureaucracy
 - Access to shared resources (e.g., printer)
 - Multiprogramming
- Indirect applications
 - Auxiliary data structure for algorithms
 - Component of other data structures

33

Array-based Queue

0 1 2

- f U Use an array of size N in a circular fashion
- Two variables keep track of the front and size
 f index of the front element
 sz number of stored elements
- □ When the queue has fewer than N elements, array location $r = (f + sz) \mod N$ is the first empty slot past the rear of the queue

normal configuration

1 2 f r
wrapped-around configuration

f

37

Queue Interface in Java

- Java interface corresponding to our Queue ADT
- Assumes that first() and dequeue() return null if queue is empty

```
public interface Queue<E> {
  int size();
  boolean isEmpty();
  E first();
  void enqueue(E e);
  E dequeue();
}
```

Array-based Implementation

```
/** Implementation of the queue ADT using a fixed-length array. */
 public class ArrayQueue<E> implements Queue<E> {
 private E[] data;
 // generic array used for storage
 private int f = 0;
 // index of the front element
 // current number of elements
 private int sz = 0;
 // constructors
 public ArrayQueue() {this(CAPACITY);} // constructs queue with default capacity
 // constructs queue with given capacity
10
 public ArrayQueue(int capacity) {
11
 data = (E[]) new Object[capacity];
 // safe cast; compiler may give warning
12
13
 // methods
14
15
 /** Returns the number of elements in the queue. */
 public int size() { return sz; }
16
17
 /** Tests whether the queue is empty. */
18
19
 public boolean isEmpty() { return (sz == 0); }
20
```

39

Array-based Implementation (2)

```
/** Inserts an element at the rear of the queue. */
22
 public void enqueue(E e) throws IllegalStateException {
 if (sz == data.length) throw new IllegalStateException("Queue is full");
24
 int avail = (f + sz) % data.length;
 // use modular arithmetic
25
 data[avail] = e;
26
 sz++;
27
28
 /** Returns, but does not remove, the first element of the queue (null if empty). */
30
 public E first() {
31
 if (isEmpty()) return null;
32
 return data[f];
33
34
 /** Removes and returns the first element of the queue (null if empty). */
36
 public E dequeue() {
37
 if (isEmpty()) return null;
38
 E 	ext{ answer} = data[f];
 data[f] = null;
 // dereference to help garbage collection
 f = (f + 1) \% data.length;
40
41
42
 return answer;
43
```

Comparison to java.util.Queue

□ Our Queue methods and corresponding methods of java.util.Queue:

Our Queue ADT	Interface java.util.Queue		
	throws exceptions	returns special value	
enqueue(e)	add(e)	offer(e)	
dequeue()	remove()	poll()	
first()	element()	peek()	
size()	size()		
isEmpty()	isEmpty()		

41

Analyzing the Efficiency of an Array-Based Queue

Method	Running Time
size	O(1)
isEmpty	O(1)
first	O(1)
enqueue	O(1)
dequeue	O(1)

Implementing a Queue with a Singly Linked List

 Singly linked list to implement the queue ADT while supporting worst-case O(1)-time for all operations

```
/** Realization of a FIFO queue as an adaptation of a SinglyLinkedList. */
public class LinkedQueue<E> implements Queue<E> {
 private SinglyLinkedList<E> list = new SinglyLinkedList<>();  // an empty list
 public LinkedQueue() { }
 // new queue relies on the initially empty list
 public int size() { return list.size(); }
 public boolean isEmpty() { return list.isEmpty(); }
 public void enqueue(E element) { list.addLast(element); }
 public E first() { return list.first(); }
 public E dequeue() { return list.removeFirst(); }
```

Code Fragment 6.11: Implementation of a Queue using a SinglyLinkedList.

43

Application: Round Robin Schedulers

- We can implement a round robin scheduler using a queue Q by repeatedly performing the following steps:
 - e = Q.dequeue()
 - Service element e
 - Q.enqueue(e)

