Programming Abstractions

CS106B

Cynthia Lee

Today's Topics

ADTs

- Stack
 - > Example: Reverse-Polish Notation calculator
- Queue
 - > Example: Mouse Events

Stacks

New ADT: Stack


```
template <typename ValueType class Stack {</pre>
public:
 Stack();
 virtual ~Stack();
 int size() const;
 bool isEmpty() const;
 void clear():
 void push(ValueType value);
 ValueType pop();
 ValueType peek() const;
 std::string toString();
private:
 -Redacted-
```


Source: http://www.flickr.com/photos/35237093334@N01/409465578/ Author: http://www.flickr.com/people/35237093334@N01 Peter Kazanjy]

Using a Stack

Remember this format—we'll use it in section examples and on exams


```
void mystery(ifstream& infile) {
 Stack<string> lines;
 string line;
 while (getline(infile, line)) {
 lines.push(line);
 infile.close();
 while (!lines.isEmpty()) {
 cout << lines.pop()</pre>
 << endl;
```

Reading from a file basics:

- ifstream is an *input* stream (like cin) but from a *file*
- getline takes the file and a string by reference, and reads one line into string
 - Returns false when there are no more lines to read

What does this code do?

Using a Stack to buffer (i.e., temporarily hold) file input

```
void mystery(ifstream& infile) {
 Reading from a file basics:
 Stack<string> lines;
 ifstream is an input stream
 string line;
 (like cin) but from a file
 while (getline(infile.line)) {
 getline takes the file and a
 y reference, and reads
 li
 Why do I need Stack?
 into string
 I could have done that with a Vector!
 ns false when there are
 infile
 ore lines to read
 while
 What does this code do?
 cout << lines.pop()</pre>
 << endl;
```

Stack or Vector?

```
void mystery(ifstream& infile) {
 Vector<string> lines;
 Stack<string> lines;
 string line;
 while (getline(infile,line)) {
 lines.push(line);
 lines.insert(lines.size(), line);
 infile.close();
 while (!lines.isEmpty()) {
 cout << lines[lines.size()-1]</pre>
 cout << lines.pop()</pre>
 << endl;
 << endl;
 lines.remove(lines.size()-1);
```

Vector version

```
void mystery(ifstream& infile) {
 Vector<string> lines;
 string line;
 while (getline(infile,line)) {
 lines.insert(lines.size(),line);
 infile.close();
 while (!lines.isEmpty()) {
 cout << lines[lines.size()-1]</pre>
 << endl;
 lines.remove(lines.size()-1);
```

This code isn't terrible, but it is harder to read quickly, and is probably more error prone.

For example, it would be easy to forget the "-1" when you remove "lines.size()-1".

Applications of Stacks

We've seen one (buffering input and giving it back in reverse—LIFO—order). What else are Stacks good for?

Operator Precedence and Syntax Trees

Ignoring operator precedence rules, how many distinct results are there to the following arithmetic expression?

Stanford University

Reverse Polish Notation

Ambiguities don't exist in RPN! ©

Also called "postfix notation" because the operator goes after the operands

Postfix (RPN):

43*3+

Equivalent Infix:

- (4*3) + (3)

http://commons.wikimedia.org/wiki/File:Hewlett-Packard 48GX Scientific Graphing Calculator.jpg

Reverse Polish Notation

This postfix expression:

• 43 * 7 (25) * ± +

Is equivalent to this infix expression:

A.
$$((4*3) + (7*2)) + 5$$

B.
$$(4*3) + ((7+2) + 5)$$

$$(4*3) + (7 + (2*5))$$

D. Other/none/more than one

http://commons.wikimedia.org/wiki/File:Hewlett-Packard 48GX Scientific Graphing Calculator.ipg

Stacks and RPN

- Evaluate this expression with the help of a stack
 - > Encounter a **number**: **PUSH** it
 - > Encounter an operator: POP two numbers and PUSH result

Stacks and RPN: What does that look like in code?

Evaluate this expression with the help of a stack

- Encounter a number: PUSH it
- Encounter an operator: POP two numbers and PUSH result

```
43*725*++
```

```
/* Note: this code assumes numbers are all 1 digit long */
bool evaluate(Stack<int>& memory, string instruction) {
 for (int i = 0; i < instruction.size(); i++) {
 if (isdigit(instruction[i])) {
 int value = instruction[i] - '0'; //convert char->int
 memory.push(value);
 } else if (isSupportedOperator(instruction[i]))
 if (memory.size() < 2) return false;</pre>
 int second = memory.pop();
 int first = memory.pop();
 int result = compute(first, instruction[i], second);
 memory.push(result);
 } else
 return false;
 return memory.size() == 1; //validity check
```

Queues

WHAT ARE THEY? EXAMPLE APPLICATION

Queues

They work the same way a waiting in line (or, if you're in the UK, *queuing*) works.

FIFO = "First in, first out"

"First come, first serve"

Waiting for Apple Watch

Stanford University

New ADT: Queue

```
template <typename ValueType> class Queue {
public:
 Queue();
  virtual ~Queue();
 int size() const;
 bool isEmpty() const;
 void clear();
 void enqueue(ValueType value);
 ValueType dequeue();
 ValueType& back();
 ValueType& front();
 ValueType peek() const;
 std::string toString();
private:
```


Using a Queue

```
{} front -> back
Queue<int> q;
q.enqueue(42);
 // {42}
q.enqueue(-3);
 // {42, -3}
q.enqueue(17);
 // {42, -3, 17}
cout << q.dequeue() << endl; // 42 (q i {-3, 17})
cout << q.peek() << endl; // -3 (q is \begin{aligned} -3, 17\})</pre>
cout << q.dequeue() << endl; // -3 (q is {\vert Y})</pre>
```

Remember this format—we'll use it in section examples and on exams

Where Stack and Queue are accessed

This may seem obvious, but it's an important point for the behind-the-scenes code implementation of these data structures:

Stack: only accessed on one end

Queue: accessed at both ends

(dequeue)

Pop

Where Stack and Queue are accessed

This may seem obvious, but it's an important point for the behind-the-scenes code implementation of these data structures:

Stack: only accessed on one end Queue: accessed at both ends

Stanford University

Event queues (used in Fauxtoshop)

While your code executes, a separate part of the program is constantly running, and its only job is listening for events and recording them

Mouse moved, mouse clicked, mouse dragged, etc

Every once in a while, your code can call **getNextEvent()** to see what has happened

- getNextEvent() returns the events one at a time, in the same order they happened
 - > In other words, returns them in **FIFO** order
 - When it is "recording" events, it is enqueuing events in an event QUEUE

Very common use of the Queue ADT