

Stacks and Queues

Reading Assignment: Read Chapter 14
Building Java Programs (Stuart Reges and Marty Stepp)

Stack ADT

- A stack is a list in which insertions and deletions take place at the same end. This end is called the top of the stack.
- A stack is know as a LIFO (Last in First Out) list.

Source: http://sciencebusiness.technewslit.com/?p=6715

- Primary operations:
 - push(e) Add an element e to the top of the stack.
 - pop() Remove an element from the top of the stack.
 - top() returns the top element.
 - isEmpty Returns true if the stack is empty.
 - isFull Returns true if the stack is full.

Array Implementation Stack ADT

```
public class Stack {
 private int topIndx = -1, capacity = default;
 private Object S[];
 public Stack(int size) { capacity = size; S = new Object[capacity]; }
 public boolean isEmpty() { return topIndx<0; }</pre>
 public boolean isFull() { return topIndx-1==capacity; }
 public void push(Object Element) { S[++topIndx] = Element; }
 public Object pop() {
 if (isEmpty()) return null;
 Object Element;
 Element = S[topIndx];
 5
 S[topIndx--] = null;
 return Element;
 public Object top() { return S[topIndx]; }
```

Linked Implementation Stack ADT

```
public class Stack {
 private Node Top = null;
 private int size = 0;
 public boolean isEmpty() { return Top==null; }
 public boolean isFull() { ??? }
 public void push(Object Element) {
 Node Tmp = new Node(Element);
 Tmp.Next = Top; Top = Tmp; size++;
 public Object pop() {
 Node Tmp = Top;
 Top = Top.Next; size--;
 return Tmp.Data;
 Data Next
 Top
 Element
```

Applications of Stacks

Many collections of items are naturally regarded as stacks:

- A stack of plates in a cafeteria.
- Return addresses of method calls in an executing program.
- □ The simplest application of a stack is to reverse a word. You push a given word to stack - letter by letter - and then pop letters from the stack.
- Another application is an "undo" mechanism in text editors; this operation is accomplished by keeping all text changes in a stack.

Plates in a Cafeteria

- Plates are stacked in a column.
- A new plate is added to the top of the column of plates.
- Plates are removed from the top of the column of plates, so that the last plate added is the first removed.

Method Return Addresses

- Programs often make chains of method calls.
- □ The last method called is the first to return.
- □ The compiler uses a stack to maintain the list of return addresses for executing methods in a stack.

Queue ADT

- A queue is a list in which insertions take place at one end called the rear of the queue and deletions take place at the other end called the front of the queue.
- A queue is know as a FIFO (First in First Out) list.

Primary operations:

 $Source: \ https://www.fhwa.dot.gov/publications/research/operations/its/06108/03.cfm$

- enqueue(e) Add element e to the rear of the queue.
- dequeue() Remove the front element from the queue.
- first() returns the front element.
- isEmpty Returns true if the queue is empty.
- isFull Returns true if the queue is full.

Array Implementation Queue ADT

```
public class Queue {
 private int front = 0, rear = -1, capacity = default;
 private Object S[];
 public Queue(int size) { capacity = size; S = new Object[capacity]; }
 public boolean isEmpty() { return front==(rear+1)%capacity; }
 public boolean isFull() { ??? }
 public void enqueue(Object Element) {
 rear = (rear+1)%capacity; S[rear] = Element;
 front
 rear
 public Object dequeue() {
 0 1 2 3 4 5 6
 Object Element = S[front]; S[front] = null;
 front = (front+1) % capacity;
 rear
 return Element;
 0 1 2 3 4 5 6
```

front

Array S is treated as circular (joined at the ends)

Linked Implementation Queue ADT


```
public class Queue {
 private Node Rear = null, Front = null;
 private int size = 0;
 public boolean isEmpty() { return Front==null; }
 public void enqueue(Object Element) {
 Node Tmp = new Node(Element);
 if (Rear==null) Rear = Front = Tmp;
 else { Rear.Next = Tmp; Rear = Tmp;}
 size++;
 public Object dequeue() {
 Node Tmp = Front;
 Front = Front.Next; size--;
 if (Front==null) Rear = null;
 return Tmp.Data;
 Rear
 Front
 Data Next
 > null
 Element
```

Queue Applications

□ A print server may service many workstations in a computer network. The print server uses a queue to hold print job requests waiting to be sent to the printer.

A simulation of cars going through a toll booth would use a queue to hold cars lining up to pay toll.

Stacks v.s. Queues

Application of Stack and Queue palindromes

A string of characters is a palindrome if and only if it reads the same forward and backward.

Examples:

Radar
level
step on no pets
pull up if i pull up
was it a rat I saw

Application of Stack and Queue palindromes

A recursive definition follows:

- (1)The empty string is a palindrome.
- (2) A string consisting of a single character is a palindrome.
- (3) If w is a palindrome and a is a letter in the alphabet, then awa is a palindrome.
- (4) A string of characters is a palindrome if and only if its being so follows from finitely many applications of rules (1) through (3) above.

Stacks v.s. Queues –Checking for palindromes

