Stacks and Queues

Modified from section 13.2

A Linked List Application

- A stack is a data structure that retrieves data in the reverse order the data was stored
 - If 'A', 'B', and then 'C' are placed in a stack, they will be removed in the order 'C', 'B', and then 'A'
- A stack is a last-in/first-out data structure like the stack of plates in a cafeteria; adding a plate pushes down the stack and the top plate is the first one removed

Display 13.16

Display 13.16

A Stack

Program Example: A Stack Class

- We will create a stack class to store characters
 - Adding an item to a stack is pushing onto the stack
 - Member function push will perform this task
 - Removing an item from the stack is popping the item off the stack
 - Member function pop will perform this task
- Display 13.17 contains the stack class interface

Interface File for a Stack Class

```
//This is the header file stack.h. This is the interface for the class Stack,
//which is a class for a stack of symbols.
#ifndef STACK_H
#define STACK_H
namespace stacksavitch
 struct StackFrame
 char data;
 StackFrame *link;
 };
 typedef StackFrame* StackFramePtr;
 class Stack
 public:
 Stack():
 //Initializes the object to an empty stack.
 Stack(const Stack& a_stack);
 //Copy constructor.
 ~Stack():
 //Destroys the stack and returns all the memory to the freestore.
 void push(char the_symbol);
 //Postcondition: the_symbol has been added to the stack.
 char pop();
 //Precondition: The stack is not empty.
 //Returns the top symbol on the stack and removes that
 //top symbol from the stack.
 boo1 empty() const;
 //Returns true if the stack is empty. Returns false otherwise.
 private:
 StackFramePtr top;
 };
}//stacksavitch
#endif //STACK_H
```

Display 13.17

Program Using the Stack Class (part 1 of 2)

```
//Program to demonstrate use of the Stack class.
#include <iostream>
#include "stack.h"
using namespace std;
using namespace stacksavitch;
int main()
 Stack s;
 char next, ans;
 do
 cout << "Enter a word: ";</pre>
 cin.get(next);
 while (next != '\n')
 s.push(next);
 cin.get(next);
 cout << "Written backward that is: ";</pre>
 while ( ! s.empty() )
 cout << s.pop();</pre>
 cout << endl;</pre>
 cout << "Again?(y/n): ";</pre>
 cin >> ans;
 cin.ignore(10000, '\n');
 }while (ans != 'n' && ans != 'N');
 return 0;
```

The ignore member of cin is discussed in Chapter II. It discards input remaining on the current input line up to 10,000 characters or until a return is entered. It also discards the return (' \n ') at the end of the line.

Display 13.18 (1/2)

Display 13.18 (2/2)

Program Using the Stack Class (part 2 of 2)

Sample Dialogue

```
Enter a word: straw
Written backward that is: warts
Again?(y/n): y
Enter a word: C++
Written backward that is: ++C
Again?(y/n): n
```

Function push

- The push function adds an item to the stack
 - It uses a parameter of the type stored in the stack void push(char the_symbol);
 - Pushing an item onto the stack is precisely the same task accomplished by function head_insert of the linked list
 - In the stack class, a pointer named top is used instead of a pointer named head

Function pop

- The pop function returns the item that was at the top of the stack
 - Declaration: char pop();
 - Before popping an item from a stack, pop checks that the stack is not empty
 - An empty stack is identified by setting the top pointer to NULL, top = NULL;
 - pop stores the top item in a local variable result, and the item is "popped" by: top = top->link;
 - A temporary pointer must point to the old top item so it can be "deleted" to prevent a memory leak
 - pop then returns variable result

The Copy Constructor

- Because the stack class uses a pointer and creates new nodes using new, a copy constructor is needed
 - The copy constructor must make a copy of each item in the stack and store the copies in a new stack
 - Items in the new stack must be in the same position in the stack as in the original

The stack destructor

 Because function pop calls delete each time an item is popped off the stack, ~stack only needs to call pop until the stack is empty

```
char next;
while(!empty())
{
 next = pop();
}
```

stack Class Implementation

The stack class implementation is found in
 Display 13.19

Display 13.19 (1/3)

Implementation of the Stack Class (part 1 of 2)

```
//This is the implementation file stack.cpp.
//This is the implementation of the class Stack.
//The interface for the class Stack is in the header file stack.h.
#include <iostream>
#include <cstddef>
#include "stack.h"
using namespace std;
namespace stacksavitch
 //Uses cstddef:
 Stack::Stack() : top(NULL)
 //Body intentionally empty.
 }
```

Implementation of the Stack Class (part 2 of 2)

```
Stack::~Stack()
 char next;
 while (! empty())
 next = pop();//pop calls delete.
}
//Uses cstddef:
boo1 Stack::empty() const
 return (top == NULL);
}
//Uses iostream:
char Stack::pop()
 if (empty())
 cout << "Error: popping an empty stack.\n";</pre>
 exit(1);
 }
 char result = top->data;
 StackFramePtr temp_ptr;
 temp_ptr = top;
 top = top->link;
 delete temp_ptr;
 return result;
}
```

Display 13.19 (2/3)


```
//Uses cstddef:
 Stack::Stack(const Stack& a stack)
 if (a_stack.top == NULL)
 top = NULL;
 e1se
 StackFramePtr temp = a_stack.top;//temp moves
 //through the nodes from top to bottom of
 //a stack.
 StackFramePtr end;//Points to end of the new stack.
 end = new StackFrame;
 end->data = temp->data;
 top = end;
 //First node created and filled with data.
 //New nodes are now added AFTER this first node.
 temp = temp->link;
 while (temp != NULL)
 end->link = new StackFrame;
 end = end->link:
 end->data = temp->data;
 temp = temp->link;
 end->link = NULL;
 }
 //Uses cstddef:
 void Stack::push(char the_symbol)
 StackFramePtr temp_ptr;
 temp ptr = new StackFrame;
 temp_ptr->data = the_symbol;
 temp_ptr->link = top;
 top = temp ptr;
}//stacksavitch
```

Display 13.19 (3/3)

A Queue

- A queue is a data structure that retrieves data in the same order the data was stored
 - If 'A', 'B', and then 'C' are placed in a queue, they will be removed in the order 'A', 'B', and then 'C'
- A queue is a first-in/first-out data structure like the checkout line in a supermarket

Display 13.20

Display 13.20

DISPLAY 13.20 A Queue

