Stacks and Queues

- Introduction to abstract data types (ADTs)
- Stack ADT
 - applications
 - interface for Java Stack
 - ex use: reverse a sequence of values
- Queue ADT
 - applications
 - interface for Java Queue
- Time permitting: additional Comparator example

Announcements


- Next week is Spring Break
- PA3 due after we return
- Lab this week about Exceptions

Abstract Data Types (ADTs)

- An abstract idea of a data structure
- Usually is implemented with a class
- ADT operations = class methods
- Some ADT examples: Stack, Queue, Set, Map
- Some concrete data structure examples: array, linked list, hash table.
- The ADT is implemented in terms of a concrete data structure
- The ADT usually has more than one possible implementation

Stacks

- a collection of things (like an array is)
- but with restricted access
- the only item you can look at or remove is the *last* item you inserted. Last In First Out (LIFO).
- E.g. stack of dishes
 - push a plate on the top of the stack
 - pop a plate from the top of the stack
 - examine the plate at the top of the stack
 - ask if the stack is empty


Stacks for method call/return

- a second example of a stack is the *system stack* (a.k.a., runtime stack, or call stack)
- element is called a *stack frame* (aka, *activation record*):
 - all the data associated with that call: e.g., locals, params, return addr.
- method call/return follows LIFO order.
- last method called will return before any ones that called it.
- Let's look at an example:

Example of method call/return

Java Stack class interface

```
import java.util.Stack;
Stack<Integer> s = new Stack<Integer>();
 // creates an empty stack
s.push(3);
 // add an element to the top of
 // the stack
int n = s.peek(); // returns top element in the
 // stack (does not modify stack)
int top = s.pop(); // pops top element off of
 // stack and returns it
s.empty();
 // tells whether stack is empty
 Stacks & Queues [Bono]
```

Using Stack operations

```
Stack<Character> s = new Stack<Character>();
 // creates an empty stack of characters
s.push('a');
s.push('b');
s.push('c');
System.out.println(s.peek());
s.pop();
s.push('d');
System.out.println(s.peek());
s.pop();
s.pop();
System.out.println(s.empty());
```

Ex: Reversing a sequence

- Stacks are good for reversing things
 - The last item you put on is the first one you get out
 - The second to last item you put on will be the second item you get out, etc.
- Example problem: read in a bunch of integer values and then print them out in reverse order.

Stack representations

- How to represent?
- Where should top be?
- What is big-O of each operation?

Queue

- A container of elements that can be accessed/inserted/removed like standing in line.
- Enter queue at the end (enqueue)
- Exit queue at the front (dequeue)
- Can access front element
- First-in First-out (FIFO)

• Example of Comparator interface

Applications of Queues

• Major application is to represent lines (queues) in software.

- E.g., big in operating systems
 - print queue print jobs waiting to print. They are processed in FIFO order.
 - process queue processes waiting for their turn to execute.

Queue applications (cont.)

- also in simulations
 - queue of events waiting to be processed
 - simulating queues from the world we are simulating (e.g., Bank line, airplanes waiting to take off)
- and Java GUI system
 - queue of user input events waiting to be processed
 - (e.g., mouse clicks, keyboard strokes)

Java Queue

- Queue is an interface rather than a class.
- LinkedList implements this interface.
- To create one:

Queue<MyType> q = new LinkedList<MyType>();

• means we intend to only use the LL ops specified by Queue.

Java Queue interface

```
import java.util.Queue;
import java.util.LinkedList;
Queue<Integer> q = new LinkedList<Integer>();
 // creates an empty queue of integers
 // add an element to the end
q.add(3);
int n = q.peek(); // returns first element in
 // the queue (does not modify queue)
int front = q.remove();
 // removes first element from queue
 // and returns it
q.isEmpty(); // tells whether queue is empty
 Stacks & Queues [Bono]
 15
```

Using queue operations

```
Queue<Character> q = new LinkedList<Character>();
q.add('a');
q.add('b');
q.add('c');
System.out.println(q.peek());
q.remove();
q.add('d');
System.out.println(q.peek());
q.remove();
q.remove();
System.out.println(q.isEmpty());
```

Queue representations

- How to represent?
- Where is front and end?
- What is big-O of each operation?

Related data structures

- Why is Queue an interface?
 - some other queue implementations are used in multi-thread Java applications

- one queue implementation is a *priority queue*
 - not FIFO, but...
 - an element's priority determines how soon it gets to the front of the line.

Additional Comparator example

- Problem: sort an array of Rectangle's in increasing order by area.
- Do not implement your own sort method!