


Introduction to the Stack ADT

Static Stack: fixed size, implemented as array


PUSH(S, x)

Pop(S)

STACK-EMPTY(S)


Static Queue: fixed size, implemented as array


Introduction to the Stack ADT

- Stack: a LIFO (last in, first out) data structure
- Examples:
 - plates in a cafeteria
 - return addresses for function calls
- Implementation:
 - static: fixed size, implemented as array
 - dynamic: variable size, implemented as linked list

A LIFO Structure


Stack Operations and Functions

• Operations:


- push: add a value onto the top of the stack
- pop: remove a value from the top of the stack

• Functions:

- isFull: true if the stack is currently full, i.e., has no more space to hold additional elements
- isEmpty: true if the stack currently contains no elements


Stack Operations - Example

• A stack that can hold char values:


Stack Operations - Example

A stack that can hold char values:


Dynamic Stacks

- Grow and shrink as necessary
- Can't ever be full as long as memory is available
- Implemented as a linked list

Introduction to the Queue ADT

Introduction to the Queue ADT


- Queue: a FIFO (first in, first out) data structure.
- Examples:
 - people in line at the theatre box office
 - print jobs sent to a printer
- Implementation:
 - static: fixed size, implemented as array
 - dynamic: variable size, implemented as linked list

Queue Locations and Operations


- rear: position where elements are added
- front: position from which elements are removed
- enqueue: add an element to the rear of the queue
- <u>dequeue</u>: remove an element from the front of a queue

Queue Operations - Example

• A currently empty queue that can hold char values:


•enqueue('E');


Queue Operations - Example


•enqueue('K');


Queue Operations - Example

•dequeue(); // remove E


•dequeue(); // remove K


dequeue Issue, Solutions

 When removing an element from a queue, remaining elements must shift to front

• Solutions:

- Let front index move as elements are removed (works as long as rear index is not at end of array)
- Use above solution, and also let rear index "wrap around" to front of array, treating array as circular instead of linear

Dynamic Queues

- Like a stack, a queue can be implemented using a linked list
- Allows dynamic sizing, avoids issue of shifting elements or wrapping indices

