Victor Milenkovic

Department of Computer Science University of Miami

CSC220 Programming II - Spring 2020

Outline

► A Stack is a standard Interface

- ► A Stack is a standard Interface
 - which is so standard

- ► A Stack is a standard Interface
 - which is so standard
 - that Java didn't even bother making it an Interface.

- ► A Stack is a standard Interface
 - which is so standard
 - that Java didn't even bother making it an Interface.
- Like any kind of stack we can think of,

- ► A Stack is a standard Interface
 - which is so standard
 - that Java didn't even bother making it an Interface.
- Like any kind of stack we can think of,
 - the top entry is easy to add, view, or remove.

- A Stack is a standard Interface
 - which is so standard
 - that Java didn't even bother making it an Interface.
- Like any kind of stack we can think of,
 - the top entry is easy to add, view, or remove.
 - Trying to add, view, or remove entries in the middle is messy and awkward.

▶ The names for the Stack methods are a little strange:

- ▶ The names for the Stack methods are a little strange:
 - push add a new entry to the top of the stack

- ▶ The names for the Stack methods are a little strange:
 - push add a new entry to the top of the stack
 - pop remove one entry from the top of the stack

- ▶ The names for the Stack methods are a little strange:
 - push add a new entry to the top of the stack
 - **pop** remove one entry from the top of the stack
 - peek look at the top entry of the stack without changing it

- ▶ The names for the Stack methods are a little strange:
 - push add a new entry to the top of the stack
 - pop remove one entry from the top of the stack
 - peek look at the top entry of the stack without changing it
 - empty true if there is nothing in the stack, false otherwise

- ▶ The names for the Stack methods are a little strange:
 - push add a new entry to the top of the stack
 - **pop** remove one entry from the top of the stack
 - peek look at the top entry of the stack without changing it
 - empty true if there is nothing in the stack, false otherwise
- When I put something on top of one of the towering stacks of papers on my desk,

- ▶ The names for the Stack methods are a little strange:
 - push add a new entry to the top of the stack
 - **pop** remove one entry from the top of the stack
 - peek look at the top entry of the stack without changing it
 - empty true if there is nothing in the stack, false otherwise
- When I put something on top of one of the towering stacks of papers on my desk,
 - I don't think of it as pushing,

- ▶ The names for the Stack methods are a little strange:
 - push add a new entry to the top of the stack
 - **pop** remove one entry from the top of the stack
 - peek look at the top entry of the stack without changing it
 - empty true if there is nothing in the stack, false otherwise
- When I put something on top of one of the towering stacks of papers on my desk,
 - I don't think of it as pushing,
 - nor do I think of it as popping when I remove it.

- ▶ The names for the Stack methods are a little strange:
 - push add a new entry to the top of the stack
 - pop remove one entry from the top of the stack
 - peek look at the top entry of the stack without changing it
 - empty true if there is nothing in the stack, false otherwise
- When I put something on top of one of the towering stacks of papers on my desk,
 - I don't think of it as pushing,
 - nor do I think of it as popping when I remove it.
 - Peek and empty make sense though.

I think what the original inventors had in mind was a 1950s buffet diner spring loaded plate dispenser.

▶ The power cord is to run a dish warmer.

- ▶ The power cord is to run a dish warmer.
- It doesn't shoot the dishes up when it pops!

- ▶ The power cord is to run a dish warmer.
- It doesn't shoot the dishes up when it pops!
- ▶ Instead, it always keeps the top dish level with the top of the dispenser,

- ▶ The power cord is to run a dish warmer.
- It doesn't shoot the dishes up when it pops!
- Instead, it always keeps the top dish level with the top of the dispenser,
- although I don't think that requires electricity.

Stack stack = new Stack();


```
Stack stack = new Stack();
stack.empty(); // returns true
```


```
Stack stack = new Stack();
stack.empty(); // returns true
stack.push("mango");
```


```
Stack stack = new Stack();
stack.empty();  // returns true
stack.push("mango");
stack.push("banana");
```


```
Stack stack = new Stack();

stack.empty();  // returns true

stack.push("mango");

stack.push("banana");

stack.push("coconut");

stack.pop();  // returns "coconut"

stack.peek();  // returns "banana"
```


```
Stack stack = new Stack();

stack.empty();  // returns true

stack.push("mango");

stack.push("banana");

stack.push("coconut");

stack.pop();  // returns "coconut"

stack.peek();  // returns "banana"

stack.push("cantaloupe");
```


```
Stack stack = new Stack();
stack.empty();  // returns true
stack.push("mango");
stack.push("banana");
stack.push("coconut");
stack.pop();  // returns "coconut"
stack.peek();  // returns "banana"
stack.push("cantaloupe");
stack.pop();  // returns "cantaloupe"
```


```
Stack stack = new Stack();
stack.empty();  // returns true
stack.push("mango");
stack.push("banana");
stack.push("coconut");
stack.pop();  // returns "coconut"
stack.peek();  // returns "banana"
stack.push("cantaloupe");
stack.pop();  // returns "cantaloupe"
stack.pop();  // returns "banana"
```


```
Stack stack = new Stack();
stack.empty();
 // returns true
stack.push("mango");
stack.push("banana");
stack.push("coconut");
stack.pop();
 // returns "coconut"
stack.peek();
 // returns "banana"
stack.push("cantaloupe");
stack.pop();
 // returns "cantaloupe"
stack.pop();
 // returns "banana"
stack.empty();
 // returns false
```


```
Stack stack = new Stack();
stack.empty();
 // returns true
stack.push("mango");
stack.push("banana");
stack.push("coconut");
 // returns "coconut"
stack.pop();
stack.peek();
 // returns "banana"
stack.push("cantaloupe");
stack.pop();
 // returns "cantaloupe"
stack.pop();
 // returns "banana"
stack.empty();
 // returns false
stack.pop();
 // returns "mango"
```


Stack methods in action

```
Stack stack = new Stack();
stack.empty();
 // returns true
stack.push("mango");
stack.push("banana");
stack.push("coconut");
stack.pop();
 // returns "coconut"
stack.peek();
 // returns "banana"
stack.push("cantaloupe");
stack.pop();
 // returns "cantaloupe"
stack.pop();
 // returns "banana"
stack.empty();
 // returns false
stack.pop();
 // returns "mango"
stack.peek();
 // throws Exception
```


For the next prog, you will learn three ways to implement Stack.

For the next prog, you will learn three ways to implement Stack. In StackInterface.java, you will notice something new:

For the next prog, you will learn three ways to implement Stack. In StackInterface.java, you will notice something new:

▶ < E >

For the next prog, you will learn three ways to implement Stack. In StackInterface.java, you will notice something new:

▶ < E >

That is a generic declaration. In means you can have

For the next prog, you will learn three ways to implement Stack. In StackInterface.java, you will notice something new:

▶ < E >

That is a generic declaration. In means you can have

StackInterface<String>

For the next prog, you will learn three ways to implement Stack. In StackInterface.java, you will notice something new:

▶ < E >

That is a generic declaration. In means you can have

- StackInterface<String>
- StackInterface<DirectoryEntry>

For the next prog, you will learn three ways to implement Stack. In StackInterface.java, you will notice something new:

▶ < E >

That is a generic declaration. In means you can have

- StackInterface<String>
- StackInterface<DirectoryEntry>
- or a stack of any type of class.

For the next prog, you will learn three ways to implement Stack. In StackInterface.java, you will notice something new:

▶ < E >

That is a generic declaration. In means you can have

- StackInterface<String>
- StackInterface<DirectoryEntry>
- or a stack of any type of class.

When you do this, the Java compiler will make sure you only put that kind of thing into that stack.

For the next prog, you will learn three ways to implement Stack. In StackInterface.java, you will notice something new:

▶ < E >

That is a generic declaration. In means you can have

- StackInterface<String>
- StackInterface<DirectoryEntry>
- or a stack of any type of class.

When you do this, the Java compiler will make sure you only put that kind of thing into that stack.

It has to be a class, however, so for primitive data types you have to use the class version of those types:

For the next prog, you will learn three ways to implement Stack. In StackInterface.java, you will notice something new:

▶ < E >

That is a generic declaration. In means you can have

- StackInterface<String>
- StackInterface<DirectoryEntry>
- or a stack of any type of class.

When you do this, the Java compiler will make sure you only put that kind of thing into that stack.

It has to be a class, however, so for primitive data types you have to use the class version of those types:

▶ char → Character

For the next prog, you will learn three ways to implement Stack. In StackInterface.java, you will notice something new:

▶ < E >

That is a generic declaration. In means you can have

- StackInterface<String>
- StackInterface<DirectoryEntry>
- or a stack of any type of class.

When you do this, the Java compiler will make sure you only put that kind of thing into that stack.

It has to be a class, however, so for primitive data types you have to use the class version of those types:

- ▶ char → Character
- int → Integer

For the next prog, you will learn three ways to implement Stack. In StackInterface.java, you will notice something new:

▶ < E >

That is a generic declaration. In means you can have

- StackInterface<String>
- StackInterface<DirectoryEntry>
- or a stack of any type of class.

When you do this, the Java compiler will make sure you only put that kind of thing into that stack.

It has to be a class, however, so for primitive data types you have to use the class version of those types:

- ▶ char → Character
- int → Integer
- ▶ double → Double

For the next prog, you will learn three ways to implement Stack. In StackInterface.java, you will notice something new:

▶ < E >

That is a generic declaration. In means you can have

- StackInterface<String>
- StackInterface<DirectoryEntry>
- or a stack of any type of class.

When you do this, the Java compiler will make sure you only put that kind of thing into that stack.

It has to be a class, however, so for primitive data types you have to use the class version of those types:

- ▶ char → Character
- int → Integer
- ▶ double → Double

This is less efficient (by a constant factor in space and time) than creating a specific StackOfChar, etc., but it is usually good enough.

Examples

Stack<Puppy>

Stack<Cat>

Stack<Stack<Cash>>

ArrayStack.java

Array based implementation of StackInterface.

- Array based implementation of StackInterface.
- Entries are pushed at the end (max index) of the array.

- Array based implementation of StackInterface.
- Entries are pushed at the end (max index) of the array.
- ▶ So push is O(1),

- Array based implementation of StackInterface.
- Entries are pushed at the end (max index) of the array.
- ► So push is O(1),
- (unless the array is full and needs to be reallocated).

- Array based implementation of StackInterface.
- Entries are pushed at the end (max index) of the array.
- ► So push is O(1),
- (unless the array is full and needs to be reallocated).
- ▶ This is the fastest way to implement a stack,

ArrayStack.java

- Array based implementation of StackInterface.
- Entries are pushed at the end (max index) of the array.
- ▶ So push is O(1),
- (unless the array is full and needs to be reallocated).
- This is the fastest way to implement a stack,
- but it might not be good for real time programming.

(Sorry the laser stopped in the middle of your eye, but we have to allocate a bigger array!)

LinkedStack.java

LinkedStack.java

► Linked list implementation

LinkedStack.java

- Linked list implementation
- ► O(1) per operation (really?).

LinkedStack.java

- Linked list implementation
- ► O(1) per operation (really?).

LinkedStack.java

- Linked list implementation
- O(1) per operation (really?).

You will notice some new techniques.

▶ The entire Entry class is private

LinkedStack.java

- Linked list implementation
- O(1) per operation (really?).

- ► The entire Entry class is private
- and declared inside LinkedStack.

LinkedStack.java

- Linked list implementation
- O(1) per operation (really?).

- The entire Entry class is private
- and declared inside LinkedStack.
- No separate Java file

LinkedStack.java

- Linked list implementation
- O(1) per operation (really?).

- The entire Entry class is private
- and declared inside LinkedStack.
- No separate Java file
- ▶ No need for accessor methods (getNext(), etc).

LinkedStack.java

- Linked list implementation
- O(1) per operation (really?).

- The entire Entry class is private
- and declared inside LinkedStack.
- No separate Java file
- No need for accessor methods (getNext(), etc).
- entry.next gets you the next entry instead of entry.getNext().

LinkedStack.java

- Linked list implementation
- O(1) per operation (really?).

You will notice some new techniques.

- The entire Entry class is private
- and declared inside LinkedStack.
- ▶ No separate Java file
- No need for accessor methods (getNext(), etc).
- entry.next gets you the next entry instead of entry.getNext().

Other changes:

LinkedStack.java

- Linked list implementation
- O(1) per operation (really?).

You will notice some new techniques.

- ▶ The entire Entry class is private
- and declared inside LinkedStack.
- No separate Java file
- No need for accessor methods (getNext(), etc).
- entry.next gets you the next entry instead of entry.getNext().

Other changes:

The Entry is singly linked instead of doubly linked.

LinkedStack.java

- Linked list implementation
- O(1) per operation (really?).

You will notice some new techniques.

- ▶ The entire Entry class is private
- and declared inside LinkedStack.
- No separate Java file
- No need for accessor methods (getNext(), etc).
- entry.next gets you the next entry instead of entry.getNext().

Other changes:

- The Entry is singly linked instead of doubly linked.
- ► There is no previous.

LinkedStack.java

- Linked list implementation
- O(1) per operation (really?).

You will notice some new techniques.

- The entire Entry class is private
- and declared inside LinkedStack.
- No separate Java file
- No need for accessor methods (getNext(), etc).
- entry.next gets you the next entry instead of entry.getNext().

Other changes:

- The Entry is singly linked instead of doubly linked.
- ► There is no previous.
- Saves space and time.

LinkedStack.java

- Linked list implementation
- O(1) per operation (really?).

You will notice some new techniques.

- ▶ The entire Entry class is private
- and declared inside LinkedStack.
- No separate Java file
- No need for accessor methods (getNext(), etc).
- entry.next gets you the next entry instead of entry.getNext().

Other changes:

- The Entry is singly linked instead of doubly linked.
- ► There is no previous.
- Saves space and time.
- Works fine for this specialized application.

LinkedStack.java

- Linked list implementation
- O(1) per operation (really?).

You will notice some new techniques.

- The entire Entry class is private
- and declared inside LinkedStack.
- No separate Java file
- No need for accessor methods (getNext(), etc).
- entry.next gets you the next entry instead of entry.getNext().

Other changes:

- The Entry is singly linked instead of doubly linked.
- There is no previous.
- Saves space and time.
- Works fine for this specialized application.

As a result:

LinkedStack.java

- Linked list implementation
- O(1) per operation (really?).

You will notice some new techniques.

- ▶ The entire Entry class is private
- and declared inside LinkedStack.
- No separate Java file
- ▶ No need for accessor methods (getNext(), etc).
- entry.next gets you the next entry instead of entry.getNext().

Other changes:

- The Entry is singly linked instead of doubly linked.
- There is no previous.
- Saves space and time.
- Works fine for this specialized application.

As a result:

Pushing and popping are done at the beginning of the list,

LinkedStack.java

- Linked list implementation
- O(1) per operation (really?).

You will notice some new techniques.

- The entire Entry class is private
- and declared inside LinkedStack.
- No separate Java file
- ▶ No need for accessor methods (getNext(), etc).
- entry.next gets you the next entry instead of entry.getNext().

Other changes:

- The Entry is singly linked instead of doubly linked.
- There is no previous.
- Saves space and time.
- Works fine for this specialized application.

As a result:

- Pushing and popping are done at the beginning of the list,
- not the end.

ListStack.java

ListStack.java

Implementation using java.util.List

ListStack.java

- Implementation using java.util.List
- and its implementation java.util.ArrayList.

ListStack.java

- Implementation using java.util.List
- and its implementation java.util.ArrayList.

List is an interface

ListStack.java

- Implementation using java.util.List
- and its implementation java.util.ArrayList.

List is an interface

Describes a list.

ListStack.java

- Implementation using java.util.List
- and its implementation java.util.ArrayList.

List is an interface

- Describes a list.
- add(item) means add an item to the end of the list.

ListStack.java

- Implementation using java.util.List
- and its implementation java.util.ArrayList.

List is an interface

- Describes a list.
- add(item) means add an item to the end of the list.
- ▶ We will use add() to implement push().

ListStack.java

- Implementation using java.util.List
- and its implementation java.util.ArrayList.

List is an interface

- Describes a list.
- add(item) means add an item to the end of the list.
- We will use add() to implement push().

Look at the List documentation,

ListStack.java

- Implementation using java.util.List
- and its implementation java.util.ArrayList.

List is an interface

- Describes a list.
- add(item) means add an item to the end of the list.
- We will use add() to implement push().

Look at the List documentation,

particularly size(), get(), and remove().

ListStack.java

- Implementation using java.util.List
- and its implementation java.util.ArrayList.

List is an interface

- Describes a list.
- add(item) means add an item to the end of the list.
- We will use add() to implement push().

Look at the List documentation.

- particularly size(), get(), and remove().
- How do we implement empty()?

ListStack.java

- Implementation using java.util.List
- and its implementation java.util.ArrayList.

List is an interface

- Describes a list.
- add(item) means add an item to the end of the list.
- We will use add() to implement push().

Look at the List documentation,

- particularly size(), get(), and remove().
- ► How do we implement empty()?
- ► How do we implement peek()?

ListStack.java

- Implementation using java.util.List
- and its implementation java.util.ArrayList.

List is an interface

- Describes a list.
- add(item) means add an item to the end of the list.
- We will use add() to implement push().

Look at the List documentation,

- particularly size(), get(), and remove().
- ► How do we implement empty()?
- How do we implement peek()?
- ► How do we implement pop()?

Use ArrayList implementation of List.

Partially filled array.

- Partially filled array.
- Just like we have been doing.

- Partially filled array.
- Just like we have been doing.
- ▶ When size==length, it reallocates.

- Partially filled array.
- Just like we have been doing.
- ▶ When size==length, it reallocates.
- Array variable and size are private.

Use ArrayList implementation of List.

- Partially filled array.
- Just like we have been doing.
- When size==length, it reallocates.
- Array variable and size are private.

java.util.LinkedList

Use ArrayList implementation of List.

- Partially filled array.
- Just like we have been doing.
- ▶ When size==length, it reallocates.
- Array variable and size are private.

java.util.LinkedList

Doubly linked list implementation of List.

Use ArrayList implementation of List.

- Partially filled array.
- Just like we have been doing.
- ▶ When size==length, it reallocates.
- Array variable and size are private.

java.util.LinkedList

- Doubly linked list implementation of List.
- ▶ We could easily use it if we wanted to,

Use ArrayList implementation of List.

- Partially filled array.
- Just like we have been doing.
- ▶ When size==length, it reallocates.
- Array variable and size are private.

java.util.LinkedList

- Doubly linked list implementation of List.
- We could easily use it if we wanted to,
- thanks to the List interface.

Stack

▶ The StackInterface interface describes a *Stack*.

- ▶ The StackInterface interface describes a *Stack*.
- Only adding or removing at the top is possible.

- ▶ The StackInterface interface describes a *Stack*.
- Only adding or removing at the top is possible.
- ▶ Operations called *push*, *pop*, *peek*, *empty*.

- ▶ The StackInterface interface describes a *Stack*.
- Only adding or removing at the top is possible.
- Operations called push, pop, peek, empty.
- Implemented using array, linked list, or List interface.

Stack

- ▶ The StackInterface interface describes a *Stack*.
- Only adding or removing at the top is possible.
- Operations called push, pop, peek, empty.
- Implemented using array, linked list, or List interface.

ArrayStack

Stack

- The StackInterface interface describes a Stack.
- Only adding or removing at the top is possible.
- ► Operations called *push*, *pop*, *peek*, *empty*.
- Implemented using array, linked list, or List interface.

ArrayStack

Implement using an array.

Stack

- The StackInterface interface describes a Stack.
- Only adding or removing at the top is possible.
- Operations called push, pop, peek, empty.
- Implemented using array, linked list, or List interface.

ArrayStack

- Implement using an array.
- Adding is O(1) except for reallocate().

Stack

- The StackInterface interface describes a Stack.
- Only adding or removing at the top is possible.
- Operations called push, pop, peek, empty.
- Implemented using array, linked list, or List interface.

ArrayStack

- Implement using an array.
- Adding is O(1) except for reallocate().

LinkedStack

Stack

- The StackInterface interface describes a Stack.
- Only adding or removing at the top is possible.
- Operations called push, pop, peek, empty.
- Implemented using array, linked list, or List interface.

ArrayStack

- Implement using an array.
- Adding is O(1) except for reallocate().

LinkedStack

Private Entry class.

Stack

- The StackInterface interface describes a Stack.
- Only adding or removing at the top is possible.
- ▶ Operations called *push*, *pop*, *peek*, *empty*.
- Implemented using array, linked list, or List interface.

ArrayStack

- Implement using an array.
- Adding is O(1) except for reallocate().

LinkedStack

- Private Entry class.
- entry.next instead of entry.getNext()

Stack

- The StackInterface interface describes a Stack.
- Only adding or removing at the top is possible.
- Operations called push, pop, peek, empty.
- Implemented using array, linked list, or List interface.

ArrayStack

- Implement using an array.
- Adding is O(1) except for reallocate().

LinkedStack

- Private Entry class.
- entry.next instead of entry.getNext()
- Push and pop at front (first) of list.

Stack

- The StackInterface interface describes a Stack.
- Only adding or removing at the top is possible.
- Operations called push, pop, peek, empty.
- Implemented using array, linked list, or List interface.

ArrayStack

- Implement using an array.
- Adding is O(1) except for reallocate().

LinkedStack

- Private Entry class.
- entry.next instead of entry.getNext()
- Push and pop at front (first) of list.

Stack

- The StackInterface interface describes a Stack.
- Only adding or removing at the top is possible.
- Operations called push, pop, peek, empty.
- Implemented using array, linked list, or List interface.

ArrayStack

- Implement using an array.
- Adding is O(1) except for reallocate().

LinkedStack

- Private Entry class.
- entry.next instead of entry.getNext()
- Push and pop at front (first) of list.

ListStack

Use Java List interface.

Stack

- The StackInterface interface describes a Stack.
- Only adding or removing at the top is possible.
- Operations called push, pop, peek, empty.
- Implemented using array, linked list, or List interface.

ArrayStack

- Implement using an array.
- Adding is O(1) except for reallocate().

LinkedStack

- Private Entry class.
- entry.next instead of entry.getNext()
- Push and pop at front (first) of list.

- Use Java List interface.
- Use add(item), size(), get(index), remove(index).

Stack

- The StackInterface interface describes a Stack.
- Only adding or removing at the top is possible.
- ▶ Operations called *push*, *pop*, *peek*, *empty*.
- Implemented using array, linked list, or List interface.

ArrayStack

- Implement using an array.
- Adding is O(1) except for reallocate().

LinkedStack

- Private Entry class.
- entry.next instead of entry.getNext()
- Push and pop at front (first) of list.

- Use Java List interface.
- Use add(item), size(), get(index), remove(index).
- ArrayList implementation uses partially filled array.

Stack

- The StackInterface interface describes a Stack.
- Only adding or removing at the top is possible.
- Operations called push, pop, peek, empty.
- Implemented using array, linked list, or List interface.

ArrayStack

- Implement using an array.
- Adding is O(1) except for reallocate().

LinkedStack

- Private Entry class.
- entry.next instead of entry.getNext()
- Push and pop at front (first) of list.

- Use Java List interface.
- ▶ Use add(item), size(), get(index), remove(index).
- ArrayList implementation uses partially filled array.
- LinkedList is another implementation of List using a doubly linked list.

