

BBM 201 DATA STRUCTURES

Lecture 5: Stacks and Queues

Stacks

- A list on which insertion and deletion can be performed.
 - Based on Last-in-First-out (LIFO)
- Stacks are used for a number of applications:
 - Converting a decimal number into binary
 - Program execution
 - Parsing
 - Evaluating postfix expressions
 - Towers of Hanoi

. . .

Stacks

A stack is an ordered lists in which insertions and deletions are made at one end called the *top*.

Stacks

Object of the game is to move all the disks (animals) over to Tower 3. But you cannot place a larger disk onto a smaller disk.

Stack Operations

- 1. Pop()
- 2. Push(x)
- 3. Top()
- 4. IsEmpty()
- An insertion (of, say x) is called push operation and removing the most recent element from stack is called pop operation.
- Top returns the element at the top of the stack.
- IsEmpty returns true if the stack is empty, otherwise returns false.

All of these take constant time - O(1)

Example

- Push(2)
- Push(10)
- Pop()
- Push(7)
- Push(5)
- Top(): 5
- IsEmpty(): False

Array implementation of stack (pseudocode)


```
int A[10]
top ← -1 //empty stack
Push(x)
 top \leftarrow top + 1
  A[top] \leftarrow x
Pop()
 top ← top - 1
```

```
top
10
 Push(2)
 Push (10)
 Push (5)
 POP()
```

For an empty stack, top is set to -1. In push function, we increment top. In pop, we decrement top by 1.

Array implementation of stack (pseudocode)

```
Top()
  return A[top]
IsEmpty()
  if(top == -1)
 return true
  else
 return false
```


StackData Structure

```
#define MAX_STACK_SIZE 100

typedef struct{
 int VALUE;
 }element;

element stack[MAX_STACK_SIZE];
int top=-1;
```


Push Stack

```
void push (element item)
{
 if(top >= MAX_STACK_SIZE-1) {
 full_stack();
 return;
 }
 stack[++top]=item;
}
```

Pop Stack

```
element pop()
{
 if(top==-1)
 return empty_stack();
 return stack[top--];
}
```

Implementation of Stacks Using Arrays

More array implementation

```
// Stack - Array based implementation.
#include<stdio.h>
#define MAX SIZE 101
int A[MAX_SIZE];
int top = -1;
void Push(int x) {
 if(top == MAX SIZE -1) {
 printf("Error: stack overflow\n");
 return;
 A[++top] = x;
void Pop() {
 if(top == -1) {
 printf("Error: No element to pop\n");
 return;
 top--;
int Top() {
 return A[top];
int main() {
```

```
void Print() {
 int i;
 printf("Stack: ");
 for(i = 0;i<=top;i++)
 printf("%d ",A[i]);
 printf("\n");
int main() {
 Push(2);Print();
 Push(5); Print();
 Push(10);Print();
 Pop();Print();
 Push(12); Print();
```

```
Stack: 2
Sta
```

Check For Balanced Parentheses using Stack

Expression	Balanced?
(A+B)	
$\{(A+B)+(C+D)\}$	
$\{(x+y)^*(z)$	
[2*3]+(A)]	
(a+z)	

Check For Balanced Parantheses using Stack

Expression	Balanced?
()	Yes
{()()}	Yes
{()()	No
[]()]	No
{)	No

The count of opening should be equal to the count of closings.

AND

Any parenthesis opened last should be closed first.

Idea: Create an empty list

Scan from left to right

If opening symbol, add it to the list

Push it into the stack

If closing symbol, remove last opening symbol of the same type using Pop from the stack

Should end with an empty list

Check For Balanced Parantheses: Pseudocode

```
CheckBalancedParanthesis(exp) {
 n \leftarrow length(exp)
 Create a stack: S
 for i \leftarrow 0 to n-1{
 if exp[i] is '(' or '{' or '['
 Push (exp[i])
 else if exp[i] is ') ' or '} ' or '] '{
 if (S is empty or
 top does not pair with exp[i])
 return false
 else
 pop()
 return S is empty?
```

Create a stack of characters and scan this string by using push if the character is an opening parenthesis and by using pop if the character is a closing parenthesis. (See next slide)

Examples

The pseudo code will return false.

The pseudo code will return true.

Implementation

```
#include <stdlib.h>
#include <stdio.h>

#define MAX_SIZE 10

char STACK[MAX_SIZE];
int TOP = -1;

int isEmpty()
{
 return TOP < 0;
}</pre>
```

```
char pop() {
 if (isEmpty()) {
 printf("E: Stack is empty!\n");
 exit(-1);
 else
 return STACK[TOP--];
void push(char c) {
 if (TOP + 1 >= MAX SIZE) {
 printf("E: Stack is full!\n");
 exit(-1);
 STACK[++TOP] = c;
char top() {
 if (isEmpty())
 printf("E: Stack is empty!\n");
 exit(-1);
 else
 return STACK[TOP];
```

Implementation


```
int matchExp(char *exp)
  for (int i = 0; exp[i] != '\0'; i++)
 if(exp[i] == '{' ||
 exp[i] == '[' ||
 exp[i] == '(')
 push(exp[i]);
 else
 if (isEmpty())
 return 0;
 else if(
 (exp[i] == '}' && top() == '{') ||
 (exp[i] == ']' && top() == '[') ||
 (\exp[i] == ')' \&\& top() == '('))
 pop();
 else
 return 0;
 return isEmpty();
```

```
void main (void)
{
 int i;
 for (i = 0; i < MAX_SIZE; i++)
 STACK[i] = ' ';

 char exp[] = "{[((])]}";
 printf("%d\n", matchExp(exp));
}</pre>
```

Queues

- A queue is an ordered list on which
 - all insertions take place at one end called the rear/back and
 - all deletions take place at the opposite end called the front.
 - Based on First-in-First-out (FIFO)

Comparison of Queue and Stack

Queue ADT

Queue-First-In-First-Out
(FIFO)

Stack-Last-In-First-Out (LIFO)

Queues

Queue is a list with the restriction that insertion can be made at one end (rear) And deletion can be made at other end (front).

Built-in Operations for Queue

Enqueue(x) or Push(x)

Dequeue() or Pop()

Front(): Returns the element in the front without removing it.

IsEmpty(): Returns true or false as an answer.

IsFull()

Each operation takes constant time, therefore has O(1) time complexity.

Example

Enqueue (2)

Enqueue (5)

Enqueue (3)

Dequeue () \rightarrow 2

Front() \rightarrow 5

IsEmpty() → False

Applications:

- Printer queue
- Process scheduling

Array implementation of queue (Pseudocode)

```
int A[10]
front \leftarrow -1
 front
 rear
rear ← -1
IsEmpty() {
 5
 if (front == -1 && rear == -1)
 return true
 else
 Enqueue (2)
 return false}
 Enqueue (5)
Enqueue (x) {
 Enqueue (7)
 if IsFull()
 return
 else if IsEmpty()
 front \leftarrow rear \leftarrow 0
 else
 rear ← rear+1
 A[rear] \leftarrow x
```

Array implementation of queue (Pseudocode)

```
Dequeue() {
 if IsEmpty() {
 return
 else if (front == rear)
 front ← rear ← -1
 else {
 front ← front+1
}
```

```
front
 rear
 31
Enqueue (2)
 Enqueue (9)
Enqueue (5)
Enqueue (7)
 Enqueue(4)
Dequeue()
 Enqueue (6)
Enqueue (3)
 Dequeue()
Enqueue (1)
 Enqueue (2)
```

At this stage, we cannot Enqueue an element anymore.

QueueImplementation

```
#include <stdlib.h>
#include <stdio.h>
#define MAX SIZE 5
typedef struct{
 int value;
} element;
element queue[MAX SIZE];
int front = -1;
int rear = -1;
int isEmpty() {
  return rear == -1;
int isFull() {
  return rear == MAX SIZE - 1;
```

Queue

Implementation

```
void enqueue(element e) {
  if (isEmpty()) {
 front = rear = 0;
} else if (isFull()) {
 printf("Queue is full!\n");
 return;
} else {
 rear++;
}

queue[rear] = e;
}
```

```
element dequeue() {
 if (isEmpty()) {
 printf("Queue is empty!\n");
 return (element) {-1};
 } else if (front == rear) {
 element e = queue[front];
 front = rear = -1;
 return e;
 } else {
 return queue[front++];
 }
}
```

Queue

Testing

```
void printQueue() {
 for (int i = 0; i < MAX SIZE; i++)
 printf("%d ", queue[i].value);
 printf(" Front:%d, Rear: %d\n", front, rear);
void main(void) {
 element e1 = \{1\};
  element e2 = \{2\};
  element e3 = {3};
  element e4 = \{4\};
  element e5 = \{5\};
 element e6 = \{6\};
 Queue is empty!
 dequeue();
 Oueue is full!
 enqueue (e1);
 1 2 3 4 5 Front:0, Rear: 4
 enqueue (e2);
 1 2 3 4 5 Front:1, Rear: 4
 enqueue (e3);
 Oueue is full!
 enqueue (e4);
 1 2 3 4 5 Front:1, Rear: 4
 enqueue (e5);
 enqueue (e6);
 printQueue();
 dequeue();
 printQueue();
 enqueue (e6);
 printQueue();
```

Circular Queue

- When the queue is full (the rear index equals to MAX_QUEUE_SIZE)
 - We should move the entire queue to the left
 - Recalculate the rear

Shifting an array is time-consuming!

O(MAX_QUEUE_SIZE)

Instead, we can use a circular queue structure

Enqueue for circular array (Pseudocode)

```
Current position = i
Next position = (i+1)% N
previous position = (i+N-1)%N
Enqueue (x) {
 if (rear+1)%N == front
 return
 else if IsEmpty()
 front \leftarrow rear \leftarrow 0
 else
 rear ← (rear+1)%N
 A[rear] \leftarrow x
```


Dequeue for circular array (Pseudocode)

```
Dequeue (x) {
 if IsEmpty()
 return
 else if(front == rear)
 item ← A[front]
 front \leftarrow rear \leftarrow -1
 return item
 else
 item ← A[front]
 front ← (front+1)%N
 return item
```


Circular Queue

```
#include <stdlib.h>
#include <stdio.h>
#define MAX SIZE 5
typedef struct{
 int value:
} element;
element circ queue[MAX SIZE];
int front = -1;
int rear = -1;
int next(int i) {
 return (i + 1) % MAX SIZE;
int prev(int i) {
 return (i + MAX SIZE - 1) % MAX SIZE;
int isEmpty() {
 return rear == -1;
int isFull() {
 return front == next(rear);
```

```
void enqueue(element e) {
 if (isEmpty()) {
 front = rear = 0;
 } else if (isFull()) {
 printf("Queue is full!\n");
 return:
 } else {
 rear = next(rear);
 circ queue[rear] = e;
element dequeue() {
 if (isEmpty()) {
 printf("Queue is empty!\n");
 return (element) {-1};
 } else if (front == rear) {
 element e = circ queue[front];
 front = rear = -1;
 return e;
 } else {
 front = next(front);
 return circ queue[prev(front)];
```

Circular Queue - Testing

```
void printQueue() { // Also displays empty cells
 for (int i = 0; i < MAX SIZE; i++)
 printf("%d ", circ queue[i].value);
 printf(" Front:%d, Rear: %d, \n", front, rear);
void main(void) {
 element e1 = \{1\};
 element e2 = \{2\};
 element e3 = {3};
 element e4 = \{4\};
 element e5 = \{5\};
 element e6 = \{6\};
 dequeue();
 enqueue (e1);
 enqueue (e2);
 enqueue (e3);
 Queue is empty!
 enqueue (e4);
 Oueue is full!
 enqueue (e5);
 1 2 3 4 5 Front:0, Rear: 4
 enqueue (e6);
 1 2 3 4 5 Front:1, Rear: 4
 printQueue();
 6 2 3 4 5 Front:1, Rear: 0
 dequeue();
 printQueue();
 enqueue (e6);
```

printQueue();

References

BBM 201 Notes by Mustafa Ege

http://www.mycodeschool.com/videos