

Chapter Three

Stacks & Queues

Stacks

- Linear list.
- One end is called top.
- Other end is called bottom.
- Additions to and removals from the top end only.

Stack Of Cups

- Add a cup to the stack.
- Remove a cup from new stack.
- A stack is a LIFO list.

Parentheses Matching

- (((a+b)*c+d-e)/(f+g)-(h+j)*(k-l))/(m-n)
 - Output pairs (u,v) such that the left parenthesis at position u is matched with the right parenthesis at v.
 - (2,6) (1,13) (15,19) (21,25) (27,31) (0,32) (34,38)
- (a+b))*((c+d)
 - -(0,4)
 - right parenthesis at 5 has no matching left parenthesis
 - -(8,12)
 - left parenthesis at 7 has no matching right parenthesis

Parentheses Matching

- scan expression from left to right
- when a left parenthesis is encountered, add its position to the stack
- when a right parenthesis is encountered, remove matching position from stack

• (((a+b)*c+d-e)/(f+g)-(h+j)*(k-l))/(m-n)

2 1 0

• (((a+b)*c+d-e)/(f+g)-(h+j)*(k-l))/(m-n)

• (((a+b)*c+d-e)/(f+g)-(h+j)*(k-l))/(m-n)

• (((a+b)*c+d-e)/(f+g)-(h+j)*(k-l))/(m-n)

```
27
0 (2,6) (1,13) (15,19) (21,25)
```


• (((a+b)*c+d-e)/(f+g)-(h+j)*(k-l))/(m-n)

and so on

- 64 gold disks to be moved from tower A to tower C
- each tower operates as a stack
- cannot place big disk on top of a smaller one

- 3-disk Towers Of Hanoi/Brahma
- 7 disk moves

- n > 0 gold disks to be moved from A to C using B
- move top n-1 disks from A to B using C

Recursive Solution

move top disk from A to C

Recursive Solution

move top n-1 disks from B to C using A

Recursive Solution

- moves(n) = 0 when n = 0
- $moves(n) = 2*moves(n-1) + 1 = 2^n-1 \text{ when } n > 0$

- $moves(64) = 1.8 * 10^{19} (approximately)$
- Performing 10⁹ moves/second, a computer would take about 570 years to complete.
- At 1 disk move/min, the monks will take about $3.4 * 10^{13}$ years.
- (* TH(i,j,A,B,C); *)
- (* begin if $i > j \{TH(i, j+1, A, C, B); *)$
- (* println(j); *)
- (* TH(i, j+1, B,A,C); *)
- (* else println(i); end; *)

Method Invocation And Return


```
public void a()
{ ...; b(); ...}
public void b()
\{ ...; c(); ... \}
public void c()
\{ ...; d(); ... \}
public void d()
\{ ...; e(); ... \}
public void e()
\{ ...; c(); ... \}
```

```
return address in d()
return address in c()
return address in e()
return address in d()
return address in c()
return address in b()
return address in a()
```


Try-Throw-Catch

- When you enter a try block, push the address of this block on a stack.
- When an exception is thrown, pop the try block that is at the top of the stack (if the stack is empty, terminate).
- If the popped try block has no matching catch block, go back to the preceding step.
- If the popped try block has a matching catch block, execute the matching catch block.

- Move order is: right, down, left, up
- Block positions to avoid revisit.

- Move order is: right, down, left, up
- Block positions to avoid revisit.

• Move backward until we reach a square from which a forward move is possible.

• Move down.

• Move left.

• Move down.

• Move backward until we reach a square from which a forward move is possible.

- Move backward until we reach a square from which a forward move is possible.
- Move downward.

- Move right.
- Backtrack.

• Move downward.

• Move right.

• Move one down and then right.

• Move one up and then right.

- Move down to exit and eat cheese.
- Path from maze entry to current position operates as a stack.

Stacks

- Standard operations:
 - IsEmpty ... return true iff stack is empty
 - Top ... return top element of stack
 - Push ... add an element to the top of the stack
 - Pop ... delete the top element of the stack

Stacks

- Use a 1D array to represent a stack.
- Stack elements are stored in stack[0] through stack[top].

Stacks

- stack top is at element e
- IsEmpty() => check whether top >= 0
 - **O**(1) time
- Top() => If not empty return stack[top]
 - **O**(1) time

Derive From arrayList

- Push(theElement) => if array full (top == capacity
 - 1) increase capacity and then add at stack[top+1]
- -O(capacity) time when full; otherwise O(1)
- pop() => if not empty, delete from stack[top]
- -O(1) time

The Class Stack

```
template<class T>
class Stack
  public:
 Stack(int stackCapacity = 10);
 ~Stack() {delete [] stack; }
 bool IsEmpty() const;
 T& Top() const;
 void Push (const T& item);
 void Pop();
  private:
 T *stack; // array for stack elements
 int top; // position of top element
 int capacity; // capacity of stack array
```


Constructor


```
template<class T>
Stack<T>::Stack(int stackCapacity)
 :capacity(stackCapacity)
 if (capacity < 1)
 throw "Stack capacity must be > 0";
 stack = new T[capacity];
 top = -1;
```

IsEmpty

```
template<class T>
inline bool Stack<T>::IsEmpty() const
 {return top == -1}
```

Top

```
template < class T>
inline T& Stack < T>:: Top() const
{
 if (IsEmpty())
 throw "Stack is empty";
 return stack[top];
}
```

Push

```
 a
 b
 c
 d
 e
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
 l
```

```
template<class T>
void Stack<T>::Push(const T& x)
\{// \text{ Add } x \text{ to the stack.} \}
 if (top == capacity - 1)
 {ChangeSize1D(stack, capacity,
 2*capacity);
 capacity *= 2;
 // add at stack top
 stack[++top] = x;
```

Pop

```
 a
 b
 c
 d
 e

 0
 1
 2
 3
 4
 top
```

```
void Stack<T>::Pop()
{
 if (IsEmpty())
 throw "Stack is empty. Cannot delete.";
 stack[top--].~T(); // destructor for T
}
```

Queues

- Linear list.
- One end is called front.
- Other end is called rear.
- Additions are done at the rear only.
- Removals are made from the front only.

rear

front

rear

front

rear

Revisit Of Stack Applications

- Applications in which the stack cannot be replaced with a queue.
 - Parentheses matching.
 - Towers of Hanoi.
 - Switchbox routing.
 - Method invocation and return.
 - Try-catch-throw implementation.
- Application in which the stack may be replaced with a queue.
 - Rat in a maze.
 - Results in finding shortest path to exit.

Wire Routing

- start pin
- end pin

Label all reachable squares 1 unit from start.

start pin

end pin

Label all reachable unlabeled squares 2 units from start.

start pin

end pin

Label all reachable unlabeled squares 3 units from start.

start pin

end pin

Label all reachable unlabeled squares 4 units from start.

- start pin
- end pin

Label all reachable unlabeled squares 5 units from start.

- start pin
- end pin

Label all reachable unlabeled squares 6 units from start.

- start pin
- end pin

End pin reached. Traceback.

start pin

end pin

End pin reached. Traceback.

Queue Operations

- IsEmpty ... return true iff queue is empty
- Front ... return front element of queue
- Rear ... return rear element of queue
- Push ... add an element at the rear of the queue
 - (*Enqueue*)
- Pop ... delete the front element of the queue
 - (*Dequeue*)

Queue in an Array

- Use a 1D array to represent a queue.
- Suppose queue elements are stored with the front element in queue[0], the next in queue[1], and so on.

Derive From arrayList

- Pop() => delete queue[0]
 - O(queue size) time
- Push(x) \Rightarrow if there is capacity, add at right end
 - -O(1) time

O(1) Pop and Push

– to perform each opertion in O(1) time (excluding array doubling), we use a circular representation.

Custom Array Queue

• Use a 1D array queue.

• Circular view of array.

Custom Array Queue

• Possible configuration with 3 elements.

Custom Array Queue

• Another possible configuration with 3 elements.

Custom Array Queue

- Use integer variables front and rear.
 - front is one position counterclockwise from first element
 - rear gives position of last element

Push An Element

• Move rear one clockwise.

Push An Element

- Move rear one clockwise.
- Then put into queue[rear].

Pop An Element

Move front one clockwise.

Pop An Element

- Move front one clockwise.
- Then extract from queue[front].

Moving rear Clockwise

rear++;
 if (rear = = capacity) rear = 0;

• rear = (rear + 1) % capacity;

- When a series of removes causes the queue to become empty, front = rear.
- When a queue is constructed, it is empty.
- So initialize front = rear = 0.

- When a series of adds causes the queue to become full,
 front = rear.
- So we cannot distinguish between a full queue and an empty queue!
- NOTE: If the queue is full after enqueuing, the queue is added a linear list of size of current queue and the elements from 0 to rear are moved to locations from number of current size to a new rear, (rear+current size), . The time complexity is the size of current queue size as described previously.

Ouch!!!!!

- Remedies.
 - Don't let the queue get full.
 - When the addition of an element will cause the queue to be full, increase array size.
 - This is what the text does.
 - Define a boolean variable lastOperationIsPush.
 - Following each push set this variable to true.
 - Following each pop set to false.
 - Queue is empty iff (front == rear) && !lastOperationIsPush
 - Queue is full iff (front == rear) && lastOperationIsPush

Ouch!!!!!

- Remedies (continued).
 - Define an integer variable size.
 - Following each push do size++.
 - Following each pop do size--.
 - Queue is empty iff (size == 0)
 - Queue is full iff (size == arrayLength)
 - Performance is slightly better when first strategy is used.