ADTs Stack and Queue

Data Structures Fall 2022

ADT Stack

Stacks of Coins and Plates

Stacks of Rocks and Books

TOP OF THE STACK

TOP OF THE STACK

Add, remove rock and book from the top, or else...

Stack at logical level

 A stack is an ADT in which elements are added and removed from only one end (i.e., at the top of the stack).

 A stack is a LIFO "last in, first out" structure.

Stack at Logical Level

 What operations would be appropriate for a stack?

Stack Operations

Transformers

- Push
- Pop

Observers

- Top
 - IsEmpty
 - IsFull

Stack at Application Level

- For what types of problems would stack be useful for?
- LIFO: good for reversing data
 - If we push a, b, c, d into a stack, and then pop all elements out, we get d, c, b, a
- In OS/language: function call stack
- Finding Palindromes
- Expression evaluation and Syntax Parsing

Use stack to backtrack

- In maze-walking algorithm, we can use stack to store all nodes that led us to current node, so that we can backtrack when needed.
- Goal: find a path via white blocks from (0,0) to (5,5)
- Need to explore: try diff.
 next step
- and backtrack (when reach dead-end): i.e., reverse back to previous node

Stack of ItemTypes


```
class StackType
public:
  StackType();
  bool IsFull () const;
 bool IsEmpty() const;
 void Push( ItemType item );
 void Pop();
  ItemType Top() const;
};
```

Stack Implementation

- array-based implementation: static or dynamic array
- linked-structure implementation

```
class StackType
public:
  StackType();
  bool IsFull () const;
 Private data:
  bool IsEmpty() const;
 top
  void Push( ItemType item );
 [MAX_ITEMS-1]
 unused
 slots/garbage
  void Pop();
  ItemType Top();
 [2]
 'c'
private:
 [1]
 'b'
 Stack
  int top;
 tems
 'a'
 items [0]
  ItemType
 items[MAX ITEMS],
};
```

Class Interface Diagram

Initialize stack


```
How to initialize data member top?
  0 \text{ or } -1
Depends on what top stores:
 * initialized to 0: If it's the next open slot
 * initialized to -1: if it's the index of stack top
 element
Need to be consistent in all member functions, Top(),
 Push(), Pop(), isfull, isEmpty()...
Below we use second option:
StackType::StackType( )
 top = -1; //index of top element in stack
 14
```

```
// pre: the stack has been initialized
// post: return true if the stack is empty, false ow
bool StackType::IsEmpty() const
  return(top == -1);
//pre:
//post:
bool StackType::IsFull() const
  return (top = = MAX ITEMS-1);
```

```
void StackType::Push(ItemType newItem)
{
  if( IsFull() )
 throw FullStack():
  top++;
  items[top] = newItem;
}
void StackType::Pop()
  if( IsEmpty() )
 throw EmptyStack();
 top--;
}
ItemType StackType::Top()
{
  if (IsEmpty())
 throw EmptyStack();
 return items[top];
```

Tracing Client Code


```
char
 letter = 'V';
StackType charStack;
charStack.Push(letter);
charStack.Push('C');
charStack.Push('S');
if (!charStack.lsEmpty())
 charStack.Pop( );
charStack.Push('K');
while (!charStack.IsEmpty())
{ letter = charStack.Top();
 charStack.Pop()}
```

Stack Implementation: linked structure

- One advantage of an ADT is that the implementation can be changed without the program using it knowing about it.
- in-object array implementation: has a fixed max.
 size
- dynamically allocated array (as in lab2?): can be grown when needed, but lots of copy!
- Linked structure: dynamically allocate the space for each element as it is pushed onto stack.

ItemType is char class StackType


```
DYNAMICALLY LINKED IMPLEMENTATION OF STACK
 //Forward declaration
struct NodeType;
class StackType
public:
//Identical to previous implementation
/* Add: copy-constructor, destructor, assignment
  operator: since dynamic memory is used! */
private:
 NodeType* topPtr;
struct NodeType
  ItemType info;
  NodeType* next;
```

Implementing Push


```
void StackType::Push ( ItemType newItem )
  // Adds newItem to the top of the stack.
 NodeType* location;
 location = new NodeType;
 location->info = newItem;
 location->next = topPtr;
 topPtr = location;
 .info
 .next
 .info
 .next
 newItem
 'D'
 .topPtr
 location
```

Deleting top element from the stack

item

```
NodeType* tempPtr;

item = topPtr->info;
tempPtr = topPtr;
topPtr = topPtr->next;
delete tempPtr;
```


Deleting top element from the stack


```
NodeType*
 tempPtr;
item = topPtr->info;
tempPtr = topPtr;
topPtr = topPtr->next;
delete tempPtr;
 'Χ'
topPtr
tempPtr
```

Deleting item from the stack

item 'B'


```
NodeType* tempPtr;
item = topPtr->info;
tempPtr = topPtr;
topPtr = topPtr->next;
delete tempPtr;
```


Deleting item from the stack

item 'B'

```
NodeType* tempPtr;
item = topPtr->info;
tempPtr = topPtr;
topPtr = topPtr->next;
delete tempPtr;
```


Deleting item from the stack

item

'B'

```
NodeType<ItemType>* tempPtr;
item = topPtr->info;
tempPtr = topPtr;
topPtr = topPtr->next;
delete tempPtr;
```


Implementing Pop

```
void StackType::Pop()
// Remove top item from Stack.
{
 if (IsEmpty())
 throw EmptyStack();
 else
 NodeType* tempPtr;
 tempPtr = topPtr;
 topPtr = topPtr ->next;
 delete tempPtr;
```

Implementing Top

```
ItemType StackType::Top()
// Returns a copy of the top item in the stack.
{
 if (IsEmpty())
 throw EmptyStack();
 else
 return topPtr->info;
}
```

Implementing IsFull

```
bool StackType::IsFull() const
// Returns true if there is no room for another
// ItemType on the free store; false otherwise
{
  NodeType* location;
  try
 location = new NodeType;
 delete location;
 return false;
 catch(std::bad alloc exception)
 return true;
```

Array vs Linked Structure

- Drawback of array-based implementation:
 - at any point of time, array is either filled or not
 - memory is either not enough or wasted
- Linked Structure: allocate on demand
 - Drawback: need to store lots of addresses (in pointer field of node)
 - if ItemType is small compared to pointer, then it's not memory efficient

Efficiency comparison

Time	Array-Based Implementation	Linked Implementation
Class constructor	O(1)	O(1)
Class destructor	O(1)	O(n)
IsFull()	O(1)	O(1)
IsEmpty()	O(1)	O(1)
Push()	O(1)	O(1)
Pop()	O(1)	O(1)

C++ Standard Template Library

- a set of C++ class templates that provides common programming data structures and functions
 - lists, stacks, queues, hash table, many more...
- all data structures/container are implemented as class template, which can be parameterized:
 - vector<int>, vector<double> ...
 - stack<int>, stack<char>
 - the type in <> is type parameter, specifying the type of items that the stack stores...

Sample code using STL stack


```
// CPP program to demonstrate working of STL stack
#include <iostream>
#include <stack>
using namespace std;
void showstack(stack <int> s)
 while (!s.empty())
 cout << '\t' << s.top();
 s.pop();
 cout << '\n';
```

Sample code using STL stack

```
int main ()
 stack <int> s;
 s.push(10);
 s.push(30);
 s.push(20);
 s.push(5);
 s.push(1);
 cout << "The stack is : ";
 showstack(s);
 cout << "\ns.size() : " << s.size();
 cout << "\ns.top() : " << s.top();
 cout << "\ns.pop() : ";
 s.pop();
 showstack(s);
 return 0;
```

ADT Queue

Queues

Queue at logical level

 A queue is an ADT in which elements are added to the rear and removed from the front

 A queue is FIFO (FCFS) "First in, first out" structure.

Queue at Logical Level

What operations would be appropriate for a queue?

Queue Operations

Transformers

- MakeEmpty
- Enqueue
- Dequeue

Observers

- IsEmpty
- IsFull

Queue at Application Level

- For what types of problems would queue be useful for?
- various servers that serve requests in First Come First Serve order:
 - printer server (a queue of print jobs),
 - disk driver (a queue of disk input/output requests)
 - CPU scheduler (a queue of processes waiting to be executed)

Queue: Logical level

```
class QueueType
 Logical Level
public:
  QueueType(int max);
  QueueType();
  ~QueueType();
  bool IsEmpty() const;
  bool IsFull() const;
  void Enqueue(ItemType item);
 //add newItem to the rear of the queue.
  void Dequeue(ItemType& item);
 //remove front item from queue
```

Array-based Implementation

```
private:
 ItemType* items; // Dynamically allocated array
 int maxQue;
 // Whatever else we need
};
```


Implementation level

Array-based Implementation: Fixed-Front Queue

- Array-based implementation where index 0 is always the front of the queue
- Enqueue fills in the first empty slot
- Dequeue empties the first slot and moves all subsequent elements up
- Copying elements like this is inefficient

Array-based Implementation: Fixed-Front Queue

An array with the front queue always in the first position

Dequeue() is inefficient: it takes time linear to queue length to move all elements forward

• Both the front and end of the queue float in the array

• An array with the front floats, circular array

Figure 4.9 Wrapping the queue elements around

How to wrap around? (rear+1) % 5

Need to differentiate! sol:

- * add a length member
- * reserve an empty slot

Empty Queue

(a) Initial conditions В Α front = 3rear = 1[0] [1] [2] [3] [4] (b) queue. Enqueue ('E') Ε В D Α front = 3rear = 2[0] [1] [2] [3] [4]

Full Queue

• An array with **front** indicate the slot before the front item, and this slot does not store anything)

Empty queue: front==rear

С	D	reserved	Α	В	front=2
[0]	[1]	[2]	[3]	[4]	rear=1

Full queue: front==rear+1

```
QueType::QueType(int max=500)
// Parameterized class constructor
// Pre: maxQue, front, and rear have been initialized.
//Post: The array to hold the queue elements has been dynamically allocated.
 maxQue = max + 1;
 front = maxQue - 1:
 rear = maxQue - 1;
 items = new ItemType[maxQue];
```

```
QueType::~QueType()
{
  delete [] items;
}
```


```
void QueType::Enqueue(ItemType newItem)
// Post: If (queue is not full) newItem is at the rear of the queue;
 Otherwise a FullQueue exception is thrown.
 if (IsFull())
  throw FullQueue();
 else
  rear = (rear +1) % maxQue;
  items[rear] = newItem;
```

```
void QueType::Dequeue(ItemType& item)
// Post: If (queue is not empty) the front of the queue is removed, and a copy returned in item;
 Otherwise a EmptyQueue exception is thrown.
 if (IsEmpty())
  throw EmptyQueue();
 else
  front = (front + 1) % maxQue;
  item = items[front];
```

```
bool QueType::IsEmpty() const
// Returns true if the queue is empty; false otherwise.
 return (rear == front);
bool QueType::IsFull() const
// Returns true if the queue is full; false otherwise.
 return ((rear + 1) % maxQue == front);
```

Linked-Structure implementation of Queue

How do you define the data member of Queue?

Linked-Structure implementation of Queue

Enqueue(newItem)

Set newNode to the address of newly allocated node Set Info(newNode) to newItem Set Next(newNode) to NULL If queue is empty

Set front to newNode

else

Set Next(rear) to newNode

Set rear to newNode

Figure 5.16 The Enqueue operation

Linked-Structure implementation of Queue

Dequeue(item)

Set tempPtr to front
Set item to Info(front)
Set front to Next(front)
if queue is now empty
Set rear to NULL
Deallocate Node(tempPtr)

Figure 5.18 The Dequeue operation