

Data Structure and Algorithms [CO2003]

Chapter 5 - Stack and Queue

Lecturer: Vuong Ba Thinh
Contact: vbthinh@hcmut.edu.vn

Faculty of Computer Science and Engineering Hochiminh city University of Technology

Contents

- 1. Basic operations of Stacks
- 2. Implementation of Stacks
- 3. Applications of Stack
- 4. Basic operations of Queues
- 5. Implementation of Queue
- 6. Applications of Queue

- L.O.2.1 Depict the following concepts: (a) array list and linked list, including single link and double links, and multiple links; (b) stack; and (c) queue and circular queue.
- L.O.2.2 Describe storage structures by using pseudocode for: (a) array list and linked list, including single link and double links, and multiple links; (b) stack; and (c) queue and circular queue.
- L.O.2.3 List necessary methods supplied for list, stack, and queue, and describe them using pseudocode.
- L.O.2.4 Implement list, stack, and queue using C/C++.

Outcomes

- L.O.2.5 Use list, stack, and queue for problems in real-life, and choose an appropriate implementation type (array vs. link).
- L.O.2.6 Analyze the complexity and develop experiment (program) to evaluate the efficiency of methods supplied for list, stack, and queue.
- L.O.8.4 Develop recursive implementations for methods supplied for the following structures: list, tree, heap, searching, and graphs.
- L.O.1.2 Analyze algorithms and use Big-O notation to characterize the computational complexity of algorithms composed by using the following control structures: sequence, branching, and iteration (not recursion).

Linear List Concepts

General list:

- No restrictions on which operation can be used on the list.
- No restrictions on where data can be inserted/deleted.

Restricted list:

- Only some operations can be used on the list.
- Data can be inserted/deleted only at the ends of the list.

Linear list concepts

Definition

A stack of elements of type T is a finite sequence of elements of T, in which all insertions and deletions are restricted to one end, called the top.

Stack is a Last In - First Out (LIFO) data structure.

LIFO: The last item put on the stack is the first item that can be taken off.

Basic operations of Stacks

Basic operations:

- Construct a stack, leaving it empty.
- Push an element: put a new element on to the top of the stack.
- Pop an element: remove the top element from the top of the stack.
- Top an element: retrieve the top element.

Basic operations of Stacks

Extended operations:

- Determine whether the stack is empty or not.
- Determine whether the stack is full or not.
- Find the size of the stack.
- Clear the stack to make it empty.

Figure 1: Successful Push operation

Figure 2: Unsuccessful Push operation. Stack remains unchanged.

Basic operations of Stacks: Pop

Figure 3: Successful Pop operation

Basic operations of Stacks: Pop

Figure 5: Successful Top operation. Stack remains unchanged.

Basic operations of Stacks: Top

Linked-list implementation

Linked-list implementation

Stack structure

Stack node structure

stack
count <integer>
top <node pointer>
end stack

node
data <dataType>
next <node pointer>
end node

Create an empty Linked Stack

? ? count top

(no stack)

After

(empty stack)

Create an empty Linked Stack

Algorithm createStack(ref stack <metadata>)

Initializes the metadata of a stack

Pre: stack is a metadata structure of a stack

Post: metadata initialized

stack.count = 0

stack.top = null

return

End createStack

- 1. Allocate memory for the new node and set up data.
- 2. Update pointers:
 - Point the new node to the top node (before adding the new node).
 - Point top to the new node.
- 3. Update count

Algorithm pushStack(ref stack < metadata >, val data < dataType >) Inserts (pushes) one item into the stack

Pre: stack is a metadata structure to a valid stack data contains value to be pushed into the stack

Post: data have been pushed in stack

Return true if successful; false if memory overflow


```
if stack full then
 success = false
else
 allocate (pNew)
 pNew -> data = data
 pNew -> next = stack.top
 stack.top = pNew
 stack.count = stack.count + 1
 success = true
end
return success
End pushStack
```


- Push is successful when allocation memory for the new node is successful.
- There is no difference between push data into a stack having elements and push data into an empty stack (top having NULL value is assigned to pNew->next: that's corresponding to a list having only one element).

- 1. dltPtr holds the element on the top of the stack.
- 2. top points to the next element.
- 3. Recycle dltPtr. Decrease count by 1.

Algorithm popStack(ref stack < metadata > , ref dataOut < dataType >)

Pops the item on the top of the stack and returns it to caller

Pre: stack is a metadata structure to a valid stack

dataOut is to receive the popped data

Post: data have been returned to caller

Return true if successful; false if stack is empty


```
if stack empty then
 success = false
else
 dltPtr = stack.top
 dataOut = stack.top -> data
 stack.top = stack.top -> next
 stack.count = stack.count - 1
 recycle(dltPtr)
 success = true
end
return success
End popStack
```


- Pop is successful when the stack is not empty.
- There is no difference between pop an element from a stack having elements and pop the only-one element in the stack (dltPtr->next having NULL value is assigned to top: that's corresponding to an empty stack).

Algorithm stackTop(ref stack < metadata >, ref dataOut < dataType >)
Retrieves the data from the top of the stack without changing the stack

Pre: stack is a metadata structure to a valid stack

dataOut is to receive top stack data

Post: data have been returned to caller

Return true if successful; false if stack is empty

Stack Top


```
if stack empty then
| success = false
else
| dataOut = stack.top -> data
| success = true
end
return success
End stackTop
```

Destroy Stack

 $\textbf{Algorithm} \ \, \mathsf{destroyStack}(\mathsf{ref} \ \, \mathsf{stack} \ \, < \mathsf{metadata} >)$

Releases all nodes back to memory

Pre: stack is a metadata structure to a valid stack

Post: stack empty and all nodes recycled

Destroy Stack


```
if stack not empty then
 while stack.top not null do
 temp = stack.top
 stack.top = stack.top -> next
 recycle(temp)
 end
end
stack.count = 0
return
End destroyStack
```

isEmpty Linked Stack

Algorithm isEmpty(ref stack <metadata>)

Determines if the stack is empty

Pre: stack is a metadata structure to a valid stack

Post: return stack status

Return true if the stack is empty, false otherwise

if count = 0 then

Return true

else

Return false

end

End is Empty

Applications of Stack

- Reversing data items
 - Reverse a list
 - Convert Decimal to Binary
- Parsing
 - Brackets Parse
- Postponement of processing data items
 - Infix to Postfix Transformation
 - Evaluate a Postfix Expression
- Backtracking
 - Goal Seeking Problem
 - Knight's Tour
 - Exiting a Maze
 - Eight Queens Problem

Definition

A queue of elements of type T is a finite sequence of elements of T, in which data can only be inserted at one end called the rear, and deleted from the other end called the front.

Queue is a First In - First Out (FIFO) data structure.

FIFO: The first item stored in the queue is the first item that can be taken out.

Basic operations of Queues

Basic operations:

- Construct a queue, leaving it empty.
- Enqueue: put a new element in to the rear of the queue.
- Dequeue: remove the first element from the front of the queue.
- Queue Front: retrieve the front element.
- Queue Rear: retrieve the rear element.

Basic operations of Queues: Enqueue

Basic operations of Queues: Dequeue

Basic operations of Queues: Queue Front

Basic operations of Queues: Queue Rear

Linked-list implementation

Physical

Linked-list implementation

Queue structure

Queue node structure

queue
count <integer>
front <node pointer>
rear <node pointer>
endqueue

node

data <dataType>
next <node pointer>
end node

Create Queue

Algorithm createQueue(ref queue <metadata>)

Initializes the metadata of a queue

Pre: queue is a metadata structure of a queue

Post: metadata initialized

queue.count = 0

queue.front = null

queue.rear = null

return

End createQueue

Enqueue: Insert into an empty queue

Figure 7: Insert into an empty queue

Enqueue: Insert into a queue with data

Figure 8: Insert into a queue with data

Algorithm enqueue(ref queue <metadata>, val data <dataType>) Inserts one item at the rear of the queue

Pre: queue is a metadata structure of a valid queue data contains data to be inserted into queue

Post: data have been inserted in queue
Return true if successful, false if memory overflow

Enqueue


```
if queue full then
 return false
end
allocate (newPtr)
newPtr -> data = data
newPtr -> next = null
if queue.count = 0 then
 queue.front = newPtr // Insert into an empty queue
else
 queue.rear -> next = newPtr // Insert into a queue with data
end
queue.rear = newPtr
queue.count = queue.count + 1
return true
```

Dequeue: Delete data in a queue with only one item

Figure 9: Delete data in a queue with only one item

Dequeue: Delete data in a queue with more than one item

Figure 10: Delete data in a queue with more than one item

Algorithm dequeue(ref queue <metadata>, ref dataOut <dataType>) Deletes one item at the front of the queue and returns its data to caller

Pre: queue is a metadata structure of a valid queue dataOut is to receive dequeued data

Post: front data have been returned to caller Return true if successful, false if memory overflow

Dequeue


```
if queue empty then
 return false
end
dataOut = queue.front -> data
dltPtr = queue.front
if queue.count = 1 then
 // Delete data in a gueue with only one item
 queue.rear = NULL
end
queue.front = queue.front -> next
queue.count = queue.count - 1
recycle (dltPtr)
return true
End dequeue
```


Applications of Queue

- Polynomial Arithmetic
- Categorizing Data
- Evaluate a Prefix Expression
- Radix Sort
- Queue Simulation