

Chapter 4 Stacks and Queues

Data Structures and Algorithms in Java

Intro: How to exit a maze

To proceed by trial and error → Stack: a way to exit amaze

Data Structures and Algorithms in Java

2

Objectives

Discuss the following topics:

- Stacks
- · Queues
- · Priority Queues
- · Case Study: Exiting a Maze
- →They are restricted list:
 - · Restricting their number of elements and/or
 - · Restricting operations on them

Stacks

- A stack is a linear data structure that can be accessed only at one of its ends for storing and retrieving data
- A stack is called an LIFO structure: last in/first out

Figure 4-1 A series of operations executed on a stack

Data Structures and Algorithms in Java

Data Structures and Algorithms in Java

1

Stacks (continued)

- · The following operations are needed to properly manage a stack:
 - clear() Clear the stack
 - isEmpty() Check to see if the stack is empty
 - push(el) Put the element el on the top of the stack
 - pop() Take the topmost element from the stack
 - topEl() Return the topmost element in the stack without removing it

Data Structures and Algorithms in Java

Stacks Overview

Data Structures and Algorithms in Java

Applications of Stacks

- · Direct applications
 - Delimiter matching
 - Undo sequence in a text editor
 - Chain of method calls in the Java Virtual Machine
- · Indirect applications

Data Structures and Algorithms in Java

- Auxiliary data structure for algorithms
- Component of other data structures

The Stack ADT (§4.2)

- · Insertions and deletions follow the last-in first-out scheme
- · Think of a spring-loaded plate dispenser
- Main stack operations:
 - push(object): inserts an element
 - object pop(): removes and returns the last inserted element

Data Structures and Algorithms in Java

- · 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

2

Stack Interface in Java

- Java interface corresponding to our Stack ADT
- Requires the definition of class EmptyStackException
- Different from the built-in Java class java.util.Stack

```
public interface Stack {
 public int size();
 public boolean isEmpty();
 public Object top()
 throws EmptyStackException;
 public void push(Object o);
 public Object pop()
 throws EmptyStackException;
```

Data Structures and Algorithms in Java

Exceptions

- Attempting the execution of an operation of ADT may sometimes cause an error condition, called an exception
- Exceptions are said to be "thrown" by an operation that cannot be executed
- Data Structures and Algorithms in Java
- In the Stack ADT, operations pop and top cannot be performed if the stack is empty
- Attempting the execution of pop or top on an empty stack throws an EmptyStackException

10

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

Array-based Stack (cont.)

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

FullStackException

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

Stack using a Singly Linked List

- · We can implement a stack with a singly linked list
- The top element is stored at the first node of the list
- The space used is O(n) and each operation of the Stack ADT takes O(1) time

LAB 1

- · Convert radix system
 - Write class to convert the number in radix 10 to any radix system

Data Structures and Algorithms in Java

14

LAB 2

 Viết chương trình nhập chuỗi và cho phép undo các kí tự được xóa

LAB₃

· Matching delimiter

Data Structures and Algorithms in Java

15

Data Structures and Algorithms in Java

Stacks (continued)

Matching delimiters- A way to use stacks a = b + (c - d) * (e - f);g[10] = h[i[9]] + (j + k) * 1;Matched while $(m < (n[8] + o)) \{ p = 7; r = 6; \}$ a = b + (c - d) * (e - f); g[10] = h[i[9]] + j + k) * 1;while $(m < (n[8] + o]) \{ p = 7; r = 6; \}$ Nested matched while (m < (n[8] + 0))

Algorithm for delimiter matching : refer to the page 142.

Data Structures and Algorithms in Java

Stacks (continued)

Figure 4-2 Processing the statement s=t[5]+u/(v*(w+y)); with the algorithm delimiterMatching()

Data Structures and Algorithms in Java

17

Stacks (continued)

Figure 4-2 Processing the statement s=t[5]+u/(v*(w+y)); with the algorithm delimiterMatching()

Data Structures and Algorithms in Java 19

Parentheses Matching

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

Data Structures and Algorithms in Java

Parentheses Matching Algorithm

Algorithm ParenMatch(X,n):

Input: An array X of n tokens, each of which is either a grouping symbol, a

variable, an arithmetic operator, or a number

Output: **true** if and only if all the grouping symbols in X match Let S be an empty stack

for i=0 to n-1 do

if X[i] is an opening grouping symbol then

 $S.\mathsf{push}(X[i])$

else if X[i] is a closing grouping symbol then
 if S.isEmpty() then

return false {nothing to match with} if S.pop() does not match the type of X[i] then

return false {wrong type}

if S.isEmpty() then

return true {every symbol matched}

else

return false {some symbols were never matched}

Data Structures and Algorithms in Java

LAB 4

· Calculating the very big number

Data Structures and Algorithms in Java

22

Stacks (continued)

Pop all elements in this stack to make the result

21

Figure 4-3 An example of adding string numbers 592 and 3,784 using stacks

Data Structures and Algorithms in Java

Project

Project #1. Input.txt 2*(4+6)-{[4*(1+9)-(9-9)] + [2*(7-9)]}

→Output.txt: -24

Project #2

- Viết chương trình cho phép Undo và Redo

Project Maze

Data Structures and Algorithms in Java

How to Implementation a Stack

- Select a linear storage → array/ linked list
 - Inplement all basic operations:

```
clear() , isEmpty() , push(el) , pop() , topEl()
```

 The following slides will depict stacks using an ArrayList and a linked list as a pool for storing its elements.

Stacks (continued)

```
public class Stack {
 private java.util.ArrayList pool = new java.util.ArrayList();
 public Stack() {
 }
 public Stack(int n) {
 pool.ensureCapacity(n);
 }
 public void clear() {
 pool.clear();
 }
 public boolean isEmpty() {
 return pool.isEmpty();
 }
 public Object topEl() {
 if (isEmpty())
 throw new java.util.EmptyStackException();
 return pool.lastElement();
 }
}
```

Figure 4-4 Array list implementation of a stack

Data Structures and Algorithms in Java

25

Data Structures and Algorithms in Java

26

Stacks (continued)

```
public Object pop() {
 if (isEmpty())
 throw new java.util.EmptyStackException();
 return pool.remove(pool.size()-1);
}
public void push(Object el) {
 pool.add(el);
}
public String toString() {
 return pool.toString();
}
```

Figure 4-4 Array list implementation of a stack (continued)

Stacks (continued)

Figure 4-5 Implementing a stack as a linked list

Data Structures and Algorithms in Java

27

Data Structures and Algorithms in Java

Stacks (continued)

```
}
public Object pop() {
 if (isEmpty())
 throw new java.util.EmptyStackException();
 return list.removeLast();
}
public void push(Object el) {
 list.addLast(el);
}
public String toString() {
 return list.toString();
}
}
```

Figure 4-5 Implementing a stack as a linked list (continued)

Data Structures and Algorithms in Java

29

Stacks (continued)

Figure 4-6 A series of operations executed on an abstract stack (a) and the stack implemented with an array (b) and with a linked list (c)

Data Structures and Algorithms in Java

30

Stacks in java.util

Figure 4-7 A list of methods in java.util.Stack; all methods from Vector are inherited

Data Structures and Algorithms in Java

31

Queues

- A queue is a waiting line that grows by adding elements to its end and shrinks by taking elements from its front
- A queue is a structure in which both ends are used:
 - One for adding new elements
 - One for removing them
- · A queue is an FIFO structure: first in/first out

Data Structures and Algorithms in Java

- The following operations are needed to properly manage a queue:
 - clear() Clear the queue
 - isEmpty() Check to see if the queue is empty
 - enqueue(el) Put the element el at the end of the queue
 - dequeue() Take the first element from the queue
 - firstEl() Return the first element in the queue without removing it

Queues (continued)

Figure 4-8 A series of operations executed on a queue

Data Structures and Algorithms in Java

33

Data Structures and Algorithms in Java

2.4

How to Implementation a Queue

- Select a linear storage → array/ linked list
 - If an array is used: To avoid shift elements when an element is pick out, use circular mechanism for pushing in and picking out an element.
 - If a linked list is used:

Data Structures and Algorithms in Java

- Enqueue: Add to the last
- Dequeue: Remove first
- · Inplement all basic operations:

clear() , isEmpty() , enqueue(el) , dequeue() , firstEl()

 The follwing slides will depict queues using a circular array and a linked list as a pool for storing its elements.

Queues (continued)

If an array is used to store elements of a queue the 2 indexes must be used to mark the beginning and the last positions.

If we do not want to shift elements when an element is pick out the queue then a circular mechanism is used.

> What configuration will describe the queue is full?

of a queue when the queue is full

Data Structures and Algorithms in Java

public class ArrayQueue { private int first, last, size; private object[] atorage; public ArrayQueue() { this(100); } public ArrayQueue(int n) { size = n; storage = new Object[size]; first = last = -1; } public boolean isFull() { return first == 0 && last == size-1 || first == last + 1; } public boolean isEmpty() { return first == -1; } }

Figure 4-10 Array implementation of a queue

Queues (continued)

```
}
public void enqueue(Object el) {
 if (last == size-1 || last == -1) {
 storage(0] = el;
 last = 0;
 if (first == -1)
 first = 0;
 }
 else storage[++last] = el;
}
```

Figure 4-10 Array implementation of a queue (continued)

Data Structures and Algorithms in Java

37

Data Structures and Algorithms in Java

38

Queues (continued)

Figure 4-10 Array implementation of a queue (continued)

Queues (continued)

```
public class Queue {
 private java.util.LinkedList list = new java.util.LinkedList();
 public Queue() {
 }
 public void clear() {
 list.clear();
 }
 public boolean isEmpty() {
 return list.isEmpty();
 }
 public Object firstEl() {
 return list.getFirst();
 }
}
```

Figure 4-11 Linked list implementation of a queue

Data Structures and Algorithms in Java

39

Data Structures and Algorithms in Java

```
}
public Object dequeue() {
 return list.removeFirst();
}
public void enqueue(Object el) {
 list.addLast(el);
}
public String toString() {
 return list.toString();
}
}
```

Figure 4-11 Linked list implementation of a queue (continued)

Queues (continued)

Figure 4-12 A series of operations executed on an abstract queue (a) and the stack implemented with an array (b) and with a linked list (c)

Data Structures and Algorithms in Java

41

Data Structures and Algorithms in Java

42

Queues (continued)

 In queuing theory, various scenarios are analyzed and models are built that use queues for processing requests or other information in a predetermined sequence (order)

Queues (continued)

Figure 4-13 Bank One example: (a) data for number of arrived customers per one-minute interval and (b) transaction time in seconds per customer

Data Structures and Algorithms in Java

43

Data Structures and Algorithms in Java

```
import java.util.Random;

class BankSimulation {
 static Random rd = new Random();
 static int Option(int percents[]) {
 int i = 0, perc, choice = Math.abs(rd.nextInt()) % 100 + 1;
 for (perc = percents[0]; perc < choice; perc += percents[i+1], i++);
 return i;
 }
 public static void main(String args[]) {
 int[] arrivals = (15,20,25,10,30);
 int[] service = (0,0,0,10,5,10,10,0,5,25,10,15);
 int[] clerks = (0,0,0,0);
 int clerksSize = clerks.length;
 int oustomers, t, i, numOfMinutes = 100, x;
 double maxMait = 0.0, thereIsline = 0.0, currWait = 0.0;
 Queue simulo = new Queue();
}</pre>
```

Figure 4-14 Bank One example: implementation code

Queues (continued)

Figure 4-14 Bank One example: implementation code (continued)

Data Structures and Algorithms in Java

45

Data Structures and Algorithms in Java

46

Queues (continued)

Figure 4-14 Bank One example: implementation code (continued)

Queues (continued)

Figure 4-14 Bank One example: implementation code (continued)

Data Structures and Algorithms in Java

47

Data Structures and Algorithms in Java

A call center simulation

Data Structures and Algorithms in Java

40

Queue Exercise

1. Implement a queue with two stacks. What is the complexity of the Enqueue and Dequeue operations?

Data Structures and Algorithms in Java

50

11.4.1. Palindromes

- Khái niệm: Một chuỗi được gọi là Palindrome nếu như đọc xuôi giống đọc ngược.
- Bài toán: Cho trước một chuỗi, kiểm tra xem chuỗi đó có phải là chuỗi palindrome hay không?
- Ví dụ về chuỗi palindrome: Able was I ere I saw Elba

LAB

Dùng Queue kiểm tra một chuỗi ký tự có đối xứng không?

Data Structures and Algorithms in Java

11.4.2. Demerging

- Tổ chức dữ liệu hợp lý Demerging
- Bài toán: Xem xét bài toán sau:
 - Giả sử, với một hệ thống quản lý nhân sự. Các bản ghi được lưu trên file.
 - Mỗi bản ghi gồm các trường: Họ tên, giới tính, ngày tháng năm sinh, ...
 - * Dữ liệu trên đã được sắp theo ngày tháng năm sinh.
 - Cần tổ chức lại dữ liệu sao cho nữ được liệt kê trước nam nhưng vẫn giữ được tính đã sắp theo ngày tháng năm sinh.

Priority Queues

- A priority queue can be assigned to enable a particular process, or event, to be executed out of sequence without affecting overall system operation
- In priority queues, elements are dequeued according to their priority and their current queue position

Data Structures and Algorithms in Java

56

Priority Queues (continued)

- Priority queues can be represented by two variations of linked lists:
 - All elements are entry ordered based on their priorities.
 - Order is maintained by putting a new element in its proper position according to its priority (the enqueue operation must be modified to satisfy this criterion.)

Case Study: Exiting a Maze

Figure 4-15 (a) A mouse in a maze; (b) two-dimensional character array representing this situation

Ý tưởng: Ở nào đã xét rồi thi đánh dấu để không quay trở lại nữa -Điểm bắt đầu vào stack -Khi chưa tìm thấy lối ra thì -Đánh dấu diểm nây là xét rồi -Cất các ô có thể đi kề chung quanh ô hiện hành vào stack -Nếu stack trồng → Thất bại -Ngược lại lấy trong stack ra 1 ô để làm điểm hiện hành (Code: page 161)

Data Structures and Algorithms in Java

58

Data Structures and Algorithms in Java

Case Study: Exiting a Maze (continued)

Pseudocode of an algorithm for escaping a maze exitMaze()

initialize stack, exitCell, entryCell, currentCell
currentCell = entryCell;
while currentCell is not exitCell
mark currentCell as visited;
push onto the stack the unvisited neighbors of currentCell;
if stack is empty
failure; else pop off a cell from the stack and make it currentCell;
success:

Data Structures and Algorithms in Java

59

61

Case Study: Exiting a Maze (continued)

stack:	(3 2) (2 3)	(3 1) (2 2) (2 3)	(2 1) (2 2) (2 3)	(2 2) (2 2) (2 3)	(2 3) (2 2) (2 3)	(2 4) (1 3) (2 2) (2 3)	(1 3) (2 2) (2 3)
currentCell:	(3 3)	(3 2)	(3 1)	(2 1)	(2 2)	(2 3)	(2 4)
maze:	111111 111001 1000e1 100m11 111111	111111 111001 1000e1 10.m11 111111	111111 111001 1000e1 1m11 111111	111111 111001 1.00e1 1.m11 111111	111111 111001 10e1 1m11 111111	111111 111001 1e1 1m11 111111	111111 111001 1e1 1ml1 111111
	(a)	(b)	(c)	(d)	(e)	(f)	(g)

Figure 4-16 An example of processing a maze

Example 1

1	1	1
1	е	0
0	1	0
0	m	0
0	0	0

Data Structures and Algorithms in Java

Example 2

1	1	1	1	1
1	е	1	0	1
1	1	0	1	1
1	1	0	0	0
1	0	0	m	0

Data Structures and Algorithms in Java

Example 3

1	1	1	1	1
1	е	1	0	1
1	0	0	1	1
1	1	0	0	0
1	0	0	m	0

Data Structures and Algorithms in Java

63

Example 4

1	1	1	0	е
1	1	1	0	1
1	0	0	0	1
1	1	0	0	0
1	0	0	m	0

Data Structures and Algorithms in Java

64

Case Study: Exiting a Maze (continued)

```
import java.io.*;

class MazeCell {
 public int x, y;
 public MazeCell() {
 }
 public MazeCell(int i, int j) {
 x = i; y = j;
 }
 public boolean equals(MazeCell cell) {
 return x == cell.x && y == cell.y;
 }
}
```

Figure 4-17 Listing of the program for maze processing

Data Structures and Algorithms in Java

65

Case Study: Exiting a Maze (continued)

Figure 4-17 Listing of the program for maze processing (continued)

Data Structures and Algorithms in Java

Case Study: Exiting a Maze (continued)

```
try {
 String str = buffer.readLine();
 while (str != null) {
 row++;
 cols = str.length();
 str = "l" + str + "l"; // put ls in the borderline cells;
 mareRows.push(str);
 if (str.indexOf(exitMarker) != -1) {
 exitCell.x = row;
 exitCell.y = str.indexOf(exitMarker);
 }
 if (str.indexOf(entryMarker) != -1) {
 entryCell.x = row;
 entryCell.y = str.indexOf(entryMarker);
 }
 str = buffer.readLine();
 }
}
```

Figure 4-17 Listing of the program for maze processing (continued)

Case Study: Exiting a Maze (continued)

Figure 4-17 Listing of the program for maze processing (continued)

Data Structures and Algorithms in Java

67

Data Structures and Algorithms in Java

68

Case Study: Exiting a Maze (continued)

```
}
private void display(PrintStream out) {
 for (int row = 0; row <= rows+1; row++)
 out.println(store[row]);
 out.println();
}
private void pushUnvisited(int row, int col) {
 if (store[row][col] == passage || store[row][col] == exitMarker)
 maxeStack.push(new MazeCell(row,col));
}
public void exitMare(PrintStream out) {
 currentCell = entryCell;
 out.println();</pre>
```

Figure 4-17 Listing of the program for maze processing (continued)

Case Study: Exiting a Maze (continued)

Figure 4-17 Listing of the program for maze processing (continued)

Data Structures and Algorithms in Java

69

Data Structures and Algorithms in Java

Case Study: Exiting a Maze (continued)

```
}
else currentCell = (MazeCell) mazeStack.pop();
}
display(out);
out.println("Success");
}
static public void main (String args[]) {
 (new Maze()).exitMaze(System.out);
}
}
```

Figure 4-17 Listing of the program for maze processing (continued)

}

Summary

- A stack is a linear data structure that can be accessed at only one of its ends for storing and retrieving data.
- A stack is called an LIFO structure: last in/first out.
- A queue is a waiting line that grows by adding elements to its end and shrinks by taking elements from its front.
- A queue is an FIFO structure: first in/first out.

Data Structures and Algorithms in Java

71

Data Structures and Algorithms in Java

72

Summary (continued)

- In queuing theory, various scenarios are analyzed and models are built that use queues for processing requests or other information in a predetermined sequence (order).
- A priority queue can be assigned to enable a particular process, or event, to be executed out of sequence without affecting overall system operation.

Summary (continued)

 In priority queues, elements are dequeued according to their priority and their current queue position.

Data Structures and Algorithms in Java

73

Data Structures and Algorithms in Java