Keeping Order: Stacks, Queues, & Deques

Stacks

Stacks

- A stack is a last in, first out (LIFO) data structure
- Primary Operations:
 - push() add item to top
 - pop() return the top item and remove it
 - peek() return the top item but don't remove it
 - isEmpty() return **True** iff the stack is empty
- java.util.Stack is similar to our stack implementation but more fully featured
- The textbook's version of Stack is similar but has different naming.

Stacks: Why?

- Reversing strings/lists is easy with stacks!
 - push everything on in order then pop them all off.
- Depth-first search (DFS) later...
 - Maze and graph searching
 - Thank back to lab 1!:)
- Matching parenthesis, braces, open/close tags for HTML, etc.
 - think about how java expects matching { ... } and (...)

Demo: MatchParens.java

- Find open paren push()
- Find close paren check top of stack for "friend" (a.k.a. partner)

Implementing Stacks

- Q: How do we implement a stack?
- Simple option: fixed-size array.
 - instance variables (int[] stack and int top)
 - push()
 - top++
 - stack[top] = ...
 - bob()
 - peek()
 - top---
- Pros: fast (operations are O(1)); space efficient
- Cons: array can fill up...

top→

Implementing Stacks: ArrayList

- Better option: dynamic array.
 - instance variables (ArrayLists<T> stack)
 - push() use add() to add to end
 - pop() use remove() to remove from end
- Pros: ArrayList never becomes "full"; no need to keep track of "top" since ArrayList does this for us!
- Cons: push() could be non-constant time op. when the ArrayList has to grow to make more room.

Implementing Stacks: SLL

- Great option: Singly-Linked List.
 - instance variables (**Element<T> top**)
 - top of the stack is the head of the list
 - push() adds item to front of list
 - pop() removes item from front of list
- Pros: SLL never becomes "full"; all operations are O(1)
- Cons: need extra space for links in list but there is never wasted space for unused spaces in array/ArrayList.

Queues

Queues

- A queue is a first in, first out (FIFO) data structure
- Primary Operations:
 - enqueue() add at rear of the queue
 - dequeue() remove and return the first item in the queue
 - front() return the first item but don't remove it
 - isEmpty() return **True** iff the queue is empty
- Java has a Queue interface but it uses non-conventional names (add()/offer(), element(), peek(), remove()/poll()).
- The 2 different alternatives for enqueue()/dequeue() are for one that uses exceptions to handle failed operations while the other doesn't

Queues: Why?

- Useful for simulations of lines (banks, toll booths, etc.)
- Useful for computer print queues
 - submit a document to be printed enqueue()
 - print the document when it reaches the front dequeue()
- Round-robin scheduling for threads/processes to run
 - dequeue() process run for fixed period of time or until it blocks
 - enqueue() processes in the order they arrive to ensure fair sharing of CPU
 - processes that finish don't get enqueued again
- Used when searching (similar to stack)

Implementing Queues

- See: SLLQueue.java
- Typical option: Linked Lists.
 - instance variables (Element<T> head, tail)
 - front of the queue is the head of the list; tail is the back.
 - enqueue() adds item to back of list
 - dequeue() removes item from front of list
- Pros: Never becomes "full"; all operations are Θ(1).
- Cons: need extra space for links in list but there is never_{tail} wasted space for unused spaces in array/ArrayList.

Implementing Queues

Basic setup + front() & isEmpty()

```
public class SLLQueue<T> implements SimpleQueue<T> {
 private Element<T> head; // front of the linked list
 private Element<T> tail; // tail of the linked list
 public SLLQueue() {
 head = null;
 tail = null;
 // ...
 public T front() throws Exception {
 if (isEmpty()) throw new Exception("empty queue");
 return head.data;
 public boolean isEmpty() {
 return head == null;
```


Implementing Queues

• enqueue()

```
public void enqueue(T item) {
 if (isEmpty()) {
 // first item
 head = new Element(item);
 tail = head;
 }
 else {
 tail.next = new Element(item);
 tail = tail.next;
 }
}
```

dequeue()

```
public T dequeue() throws Exception {
 if (isEmpty()) throw new Exception("empty queue");
 T item = head.data;
 head = head.next;
 return item;
}
```


More on Queues

More on Queues

- There are *many* implementations of a Queue in Java
 - ArrayBlockingQueue,
 - ConcurrentLinkedQueue,
 - DelayQueue,
 - LinkedBlockingQueue, and
 - LinkedList
- LinkedList is probably the most common

- A blocking queue is a **bounded buffer** used for interprocess communication (IPC).
- Think back to Producer/Consumer
 - we used a message box with 1 item capacity
 - with a queue, we could hold more items!
 - Producer calls enqueue(); sleep if not enough space
 - Consumer calls dequeue(); sleep if nothing to consume.
- Many ways to implement blocking queues...

- Why not an array?
- Array-based queues might seem an odd choice...
- Why not use an ArrayList?
 - enqueue at end, dequeue from front dequeue then requires us to shift all items left (forward)
 - enqueue at front, dequeue at end enqueue then requires us to shift all items right (back)
- In array, keep track of indices, f and r (front and rear).
- For efficiency, when dequeuing at front, leave space empty, and "remember" that the front of the queue is now actually one space back

• Skip ahead a bit...

- Q: What happens when we reach the end of the array and want to enqueue()?!
 - stuck...?
 - no! There is likely free space at the front of the array...
 - wrap around!

- If **N** is the size of the array, wrap by computing **r** to be: **r = (r+1) % N**
 - Same logic works for wrapping f.
- If r < f— this indicates that the queue has wrapped around.
- (do a couple more enqueue() ops going into next slide)

- Book shows more details about how to implement this.
- Notice that:
 - f holds index of the first item in the queue
 - r contains the index of the space beyond the last item in the queue (i.e., where the next new item should be added)

Recall: queue is empty if: r == f

- But this is actually the same for a full queue!
- Therefore we always need to leave one empty space *OR* keep track of the size

Deques

Deques

- Deque "deck" (double-ended queue)
- Add/delete from either end
- Deque can be used as stack OR queue
- Implementation: DLL with head/tail pointers
 - All operations are Θ(1)
 - It is possible to use an array w/ wrapping to implement a deque (similar to how it is done w/ a queue)

