Lists, Stacks, and Queues (plus Priority Queues)

The structures *lists*, *stacks*, and *queues* are composed of similar elements with different operations. Likewise, with mathematics: $(\mathbb{Z}, +, 0)$ vs. $(\mathbb{Z}, *, 1)$

List	Stack (LIFO)	Queue (FIFO)	Priority Queue
create empty str.	√	\checkmark	\checkmark
test emptiness	$\sqrt{}$	\checkmark	\checkmark
add elem to head	$\sqrt{}$ [push]	add elem to end	add elem
access head elem	√ [top]	access front elem	access highest prio. elem
access tail	[pop] top of stack	remove front elem	remove highest prio. elem
modify head			
modify tail			

J.Carette (McMaster) 1 / 11

```
class Stack {
 private List c;
 Stack(final List x) {this.c = x;}}
 Stack() {this.c=null;}
 public boolean isempty () {return this.c == null;}
 public void push(int x) {this.c = new List(x,this.c);}
 public int top() {return this.c.hd;}
 public void pop() {this.c = this.c.tl;}
}
```

There are two bugs in this code!

```
class FStack {
  private final List c;
  FStack() { this.c = null; }
  FStack(final List | ) { this.c = | ; }
  static boolean isempty(final FStack | ) { return | | .c == null; }
  static FStack push(final int a, final FStack | ) {
 return new FStack(new List(a, | .c)); }
  static FStack pop(final FStack | ) { return new FStack(| .c.t|);
  static int top(final FStack | ) { return | | | | | | |
}
```

Note "final FStack I" means that "I" is never modified but its contents may be.

Exceptional Circumstances

Two exceptional circumstances in FStack executions:

- pop of an empty stack
- top of an empty stack

How to Deal With them:

- figure out and deal with usual situations.
- ► (Old Style Programming) let weird stuff happen otherwise:
 - ▶ (Newer Style Programming) deal with unusual situations explicitly.

J.Carette (McMaster) CS/SE 2S03 4 / 11

Exceptions - Cont.

Safety conscious (Using Exceptions):

- figure out unsafe situations.
- deal with those first.
- once safe do something <u>usual</u>.

```
static int top(final FStack |) throws Exception {
if (| == null) throw new Exception();
return | .c.hd;}
```

Specifying what to happen when the function raises an exception:

The construct "try p catch (Exception e) q;"

```
try {
 int x = top(new FStack());
 } catch Exception e) {
 system.out.println(''oh oh!'');
 }
```

The exceptions will propagate until caught.

Note. in $\{p_1p_2\}$, if p_1 throws exception, p_2 is not executed. (like return)

J.Carette (McMaster) CS/SE 2S03 6 / 11

Exception Handling in Caml and C.

Caml: "throw e" is written "raise e".
 try · · · ·
 with _ → · · ·

• **C**: There are no exceptions in C. some constructs like "long jumps" have some similarities.

Exception - Cont.

- We can have new classes of exceptions (you can make your own)
- We can catch multiple exceptions
- try-catch-finally:

The finally block <u>always</u> executes when the try block exits. This ensures that the finally block is executed even if an unexpected exception occurs.

• Error Messages in Java:

```
System.out.println(1/0);
```

throws the exception:

```
java.lang.ArithmeticException: / by zero
```

J.Carette (McMaster) CS/SE 2S03 8 / 11

A *class* is a type plus some functions and constructors on that type.

```
T: is a class; f: a static method in T; a: T Consider a call of f: T.f(b_1, \cdots, a, \cdots, b_n) We can distinguish between a and other arguments: a.f(b_1, ..., b_n) This type of method is called dynamic
```

```
void push (final int a) {
c = new List(a, c);}
void pop () {
c = c.tl;}
```

We call these methods with p.pop(); p.push(5);

A dynamic method belongs to an object.

A <u>static</u> method, in contrast, belongs to a <u>class</u>.

```
Stack p = new Stack();
p.push(5);
p.push(6);
System.out.println(p.top());
p.pop();
```

The printed result of the above code is 6.

If "System.out.println(p.top());" is used after "p.pop();" then the result is 5.

Empty stack is an object with c == null.

A <u>common error</u> is to write a dynamic method:

```
List f () {
 if (this == null) ...}
```

"(this == null)" <u>always</u> false!: the method f cannot be called when the object is null.

Static Fields

When we modify a static field, it is modified for all the class (global fields!). class M { static int mem;

CS/SE 2S03 11 / 11