

What is a Stack?

- Logical (or ADT) level: A stack is an ordered group of homogeneous items (elements), in which the removal and addition of stack items can take place only at the top of the stack.
- A stack is a LIFO "last in, first out" structure.

Stack ADT Operations

- MakeEmpty -- Sets stack to an empty state.
- IsEmpty -- Determines whether the stack is currently empty.
- IsFull -- Determines whether the stack is currently full.
- Push (ItemType newItem) -- Throws exception if stack is full; otherwise adds newItem to the top of the stack.
- Pop -- Throws exception if stack is empty; otherwise removes the item at the top of the stack.
- ItemType Top -- Throws exception if stack is empty; otherwise returns a copy of the top item


```
// Class specification for Stack ADT in file StackType.h
class FullStack
 // Exception class thrown by
 // Push when stack is full
{};
class EmptyStack
 // Exception class thrown by
 // Pop and Top when stack is empty
{ };
#include "ItemType.h"
class StackType
public:
  StackType();
  // Class constructor.
  bool IsFull () const;
  // Function: Determines whether the stack is full.
  // Pre: Stack has been initialized
  // Post: Function value = (stack is full)
```


```
bool IsEmpty() const;
  // Function: Determines whether the stack is empty.
 Stack has been initialized.
  // Post: Function value = (stack is empty)
  void Push( ItemType item );
  // Function: Adds newItem to the top of the stack.
  // Pre: Stack has been initialized.
  // Post: If (stack is full), FullStack exception is thrown;
  11
 otherwise, newItem is at the top of the stack.
  void Pop();
  // Function: Removes top item from the stack.
  // Pre: Stack has been initialized.
  // Post: If (stack is empty), EmptyStack exception is thrown;
 otherwise, top element has been removed from stack.
  ItemType Top();
  // Function: Returns a copy of top item on the stack.
  // Pre: Stack has been initialized.
  // Post: If (stack is empty), EmptyStack exception is thrown;
  11
 otherwise, top element has been removed from stack.
private:
  int top;
  ItemType items[MAX ITEMS];
```


```
// File: StackType.cpp
#include "StackType.h"
#include <iostream>
StackType::StackType()
{
 top = -1;
}
bool StackType::IsEmpty() const
{
 return(top = = -1);
}
bool StackType::IsFull() const
{
 return (top = = MAX_ITEMS-1);
}
```


```
void StackType::Push(ItemType newItem)
{
 if( IsFull() )
 throw FullStack():
 top++;
 items[top] = newItem;
}


void StackType::Pop()
{
 if( IsEmpty() )
 throw EmptyStack();
 top---;
}


ItemType StackType::Top()
{
 if (IsEmpty())
 throw EmptyStack();
 return items[top];
}
```


- A class template allows the compiler to generate multiple versions of a class type by using type parameters.
- The formal parameter appears in the class template definition, and the actual parameter appears in the client code.
 Both are enclosed in pointed brackets,

< >.


```
// CLASS TEMPLATE DEFINITION
#include "ItemType.h"
 // for MAX_ITEMS and ItemTyp
template<class ItemType> // formal parameter list
class StackType
public:
  StackType();
  bool IsEmpty( ) const;
  bool IsFull( ) const;
  void Push( ItemType item );
  void Pop( ItemType& item );
  ItemType Top( );
private:
  int
 top;
  ItemType items[MAX_ITEMS];
```


Using class templates

- The actual parameter to the template is a data type. Any type can be used, either built-in or user-defined.
- When creating class template
 - Put .h and .cpp in same file or
 - Have .h include .cpp file

34

Recall that . . .

char msg[8];

msg is the base address of the array. We say msg is a pointer because its value is an address. It is a pointer constant because the value of msg itself cannot be changed by assignment. It "points" to the memory location of a char.

6000

	'H'	'e'	'l'	1'	ʻo'	'\0'		
ı	msg [0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]

Addresses in Memory

 When a variable is declared, enough memory to hold a value of that type is allocated for it at an unused memory location. This is the address of the variable. For example:

int x;
float number;
char ch;

2000

x

2002

2006

number ch

Obtaining Memory Addresses

• The address of a non-array variable can be obtained by using the address-of operator &.

```
using namespace std;
int x;
float number;
char ch;

cout << "Address of x is " << &x << endl;

cout << "Address of number is " << &number << endl;

cout << "Address of ch is " << &ch << endl;</pre>
```

37

Wha

What is a pointer variable?

- A pointer variable is a variable whose value is the address of a location in memory.
- To declare a pointer variable, you must specify the type of value that the pointer will point to. For example,

```
int* ptr; // ptr will hold the address of an int
char* q; // q will hold the address of a char
```

38

Using a pointer variable

```
int x;
x = 12;

int* ptr;
ptr = &x;

2000

x

2000
ptr
```

NOTE: Because ptr holds the address of x, we say that ptr "points to" x

Unary operator * is the deference (indirection) operator

```
int x;
x = 12;


int* ptr;
ptr = &x;


std::cout << *ptr;</pre>
2000


2000
```


NOTE: The value pointed to by ptr is denoted by *ptr

40

Allocation of memory

STATIC ALLOCATION

Static allocation is the allocation of memory space at compile time.

DYNAMIC ALLOCATION

Dynamic allocation is the allocation of memory space at run time by using operator new.

45

3 Kinds of Program Data

• STATIC DATA: memory allocation exists throughout execution of program.
static long SeedValue;

- AUTOMATIC DATA: automatically created at function entry, resides in activation frame of the function, and is destroyed when returning from function.
- DYNAMIC DATA: explicitly allocated and deallocated during program execution by C++ instructions written by programmer using unary operators new and delete

46

Using operator new

If memory is available in an area called the free store (or heap), operator new allocates the requested object or array, and returns a pointer to (address of) the memory allocated.

Otherwise, the null pointer 0 is returned.

The dynamically allocated object exists until the delete operator destroys it.

Dynamically Allocated Data

```
char* ptr;


ptr = new char;


*ptr = 'B';


std::cout << *ptr;</pre>
```


2000

ptr


```
char *ptr;
ptr = new char[5];
strcpy(ptr, "Bye");
ptr[1] = 'u';
delete ptr; // deallocates array pointed to by ptr
// ptr itself is not deallocated, but
// the value of ptr is considered unassigned

ptr
```

int* ptr = new int; *ptr = 3; ptr ptr = new int; // changes value of ptr *ptr = 4; 3 ptr 4

A memory leak occurs when dynamic memory (that was created using operator new) has been left without a pointer to it by the programmer, and so is inaccessible.

```
int* ptr = new int;
*ptr = 8;
int* ptr2 = new int;
*ptr2 = -5;
ptr2
```

How else can an object become inaccessible?

58

A Dangling Pointer

 occurs when two pointers point to the same object and delete is applied to one of them.

```
int* ptr = new int;
*ptr = 8;
int* ptr2 = new int;
*ptr2 = -5;
ptr = ptr2;

FOR EXAMPLE,
```


```
// StackType class template
template<class ItemType>
class StackType
public:
  StackType(int max );
 // max is stack size
 // Default size is 500
  StackType();
  // Rest of the prototypes go here.
private:
  int top;
  int maxStack:
 // Maximum number of stack items.
  ItemType* items;
 // Pointer to dynamically
 // allocated memory
};
```

```
// Templated StackType class variables declared
StackType<int> myStack(100);
// Stack of at most 100 integers.

StackType<float> yourStack(50);
// Stack of at most 50 floating point values.

StackType<char> aStack;
// Stack of at most 500 characters.
```

```
// Implementation of member function templates
template<class ItemType>
StackType<ItemType>::StackType(int max)
{
 maxStack = max;
 top = -1;
 items = new ItemType[maxStack];
}


template<class ItemType>
StackType<ItemType>::StackType()
{
 maxStack = 500;
 top = -1;
 items = new ItemType[max];
}
```


What is a Queue?

- Logical (or ADT) level: A queue is an ordered group of homogeneous items (elements), in which new elements are added at one end (the rear), and elements are removed from the other end (the front).
- A queue is a FIFO "first in, first out" structure.

66

Enqueue (ItemType newItem)

- Function: Adds newItem to the rear of the queue.
- *Preconditions*: Queue has been initialized and is not full.
- Postconditions: newItem is at rear of queue.

Dequeue (ItemType& item)

- Function: Removes front item from queue and returns it in item.
- Preconditions: Queue has been initialized and is not empty.
- Postconditions: Front element has been removed from queue and item is a copy of removed element.

69

- Implement the queue as a *circular* structure.
- How do we know if a queue is full or empty?
- Initialization of front and rear.
- Testing for a *full* or *empty* queue.

Queue ADT Operations

- MakeEmpty -- Sets queue to an empty state.
- IsEmpty -- Determines whether the queue is currently empty.
- IsFull -- Determines whether the queue is currently full.
- Enqueue (ItemType newItem) -- Adds newItem to the rear of the queue.
- Dequeue (ItemType& item) -- Removes the item at the front of the queue and returns it in item.


```
// CLASS TEMPLATE DEFINITION FOR CIRCULAR QUEUE
#include "ItemType.h"
 // for ItemType
template<class ItemType>
class QueType
public:
  QueType();
  QueType( int max );
 // PARAMETERIZED CONSTRUCTOR
  ~QueType( );
 // DESTRUCTOR
  bool IsFull( ) const;
  void Enqueue( ItemType item );
  void Dequeue( ItemType& item );
private:
  int
 front:
  int
 rear;
  int
 maxQue;
 // DYNAMIC ARRAY IMPLEMENTATION }; 70
  ItemType* items;
```

```
//---
// CLASS TEMPLATE DEFINITION FOR CIRCULAR QUEUE cont'd
//----

template<class ItemType>
QueType<ItemType>::QueType( int max ) // PARAMETERIZED
{
 maxQue = max + 1;
 front = maxQue - 1;
 rear = maxQue - 1;
 items = new ItemType[maxQue]; // dynamically allocates
}

template<class ItemType>
bool QueType<ItemType>::IsEmpty()

{
 return ( rear == front )
}
```

```
//---
// CLASS TEMPLATE DEFINITION FOR CIRCULAR QUEUE cont'd
//---

template<class ItemType>
void QueType<ItemType>::Enqueue(ItemType newItem )
{
 rear = (rear+1) % maxQue;
 items[rear] = newItem;
}


template<class ItemType>
void QueType<ItemType>::Dequeue(ItemType &item)
{
 front = (front+1) % maxQue;
 item = items[rear];
}
```

SAYS ALL PUBLIC MEMBERS OF QueType CAN BE INVOKED FOR OBJECTS OF TYPE CountedQuType

```
// DERIVED CLASS CountedQueType FROM BASE CLASS QueType


template<class ItemType>
class CountedQueType: public QueType<ItemType>
{
  public:
 CountedQueType();
 void Enqueue(ItemType newItem);
 void Dequeue(ItemType& item);
 int LengthIs() const;
 // Returns number of items on the counted queue.

private:
 int length;
};
```


```
// Member function definitions for class CountedQue
template<class ItemType>
CountedQueType<ItemType>::CountedQueType():QueType<ItemType>()
{
 length = 0;
}

template<class ItemType>
int CountedQueType<ItemType>::LengthIs() const
{
 return length;
}
```


Example: recognizing palindromes

 A palindrome is a string that reads the same forward and backward.

Able was I ere I saw Elba

- We will read the line of text into both a stack and a queue.
- Compare the contents of the stack and the queue character-by-character to see if they would produce the same string of characters.

Example: recognizing palindromes

```
#include <iostream.h>
#include <ctype.h>
#include "stack.h"
#include "queue.h"
int main()
{
 StackType<char> s;
 QueType<char> q;
 char ch;
 char sltem, qltem;
 int mismatches = 0;
```

```
cout << "Enter string: " << endl;
while(cin.peek() != '\\n') {
  cin >> ch;
  if(isalpha(ch)) {
 if(!s.IsFull())
 s.Push(toupper(ch));
  if(!q.IsFull())
 q.Enqueue(toupper(ch));
}
```

89

Example: recognizing palindromes

```
while( (!q.IsEmpty()) && (!s.IsEmpty()) ) {
 s.Pop(sItem);
 q.Dequeue(qItem);
 if(sItem != qItem)
 ++mismatches;
}
if (mismatches == 0)
 cout << "That is a palindrome" << endl;
else
 cout << That is not a palindrome" << endl;
return 0;
}</pre>
```


Case Study: Simulation

- Queuing System: consists of servers and queues of objects to be served.
- <u>Simulation</u>: a program that determines how long items must wait in line before being served.

Case Study: Simulation (cont.)

- Inputs to the simulation:
 - (1) the length of the simulation
 - (2) the average transaction time
 - (3) the number of servers
 - (4) the average time between job arrivals

91

q:

Case Study: Simulation (cont.)

- Parameters the simulation must vary:
 - (1) number of servers
 - (2) time between arrivals of items
- Output of simulation: average wait time.

Case Study: Simulation (cont.)

- Random-number generator is used to vary parameter values
- Example: how to vary the time between arrivals of items

```
#include <cstdlib> You may use function

#include <cstdlib> srand(SEED) to sepecify
an initial seed before the
first to rand()

float value = float(rand())/float(RAND_MAX);
if (value <= arrivalProb) {
 // simulate the arrival of a new item
}
```

94