

Stack (Push Down Stack)

Data Structures & Algorithms

In this course, Data Structures & Algorithms :

1. **Data Structures** → abstract data types :

stack, queue, linked list, trees, heap, graph.

2. **Algorithms** : recursion, complexity (algorithm analysis) , hashing, searching, sorting.

Stack

Stacks กองของ

Stack

Stack : กองของ ของในกองมีลำดับ ordered collection of items
มีปลายด้านบนเรียก **top** ของ **stack**
เอาของเข้า (**push**) ออก (**pop**) ที่ **top** ของ **stack**

LIFO

Last in First out

อันสุดท้าย ถูกเอาออกก่อน

Queue

Queue ແກວຄອຍ
?

Queue ແກວຄອຍ

Queue : ແກວຄອຍ ຂອງໃນແກາມລຳດັບ ordered collection of items
ມີປາຍດ້ານທີ່ເຮັດວຽກ **rear/tail** ສໍາຮັບໄສຂອງເຂົ້າ (**enQueue**)
ແລະອືກດ້ານທີ່ເຮັດວຽກ **front/head** ສໍາຮັບເອົາຂອງອອກ (**deQueue**)

FIFO List
FirstInFirstOut

list

List : ordered collection of items ของใน list มีลำดับ
ใส่ของเข้า (insert) เอาของออก (delete) ที่ได้ก็ได้

Superset of **Stack & Queue**

Stack Applications

1. Parenthesis Matching
2. Evaluate Postfix Expression
3. Infix to Postfix Conversion (Reverse Polish Notation)
4. Function Call (clearly see in recursion)

Parenthesis Matching

✗ (a+b-c * [d+e] / { f* (g+h) })

✗ (a+b-c } * [d+e] / { f* (g+h) })

✗ (a+b-c) * [d+e] }

☺ (3 + 2) / { 4**5 }

Match ? Algorithm ?

Parenthesis Matching

$$[(a+b)^* \{ (d+e)-3 \}]$$

เพื่อให้เห็นชัด
Clear out
ส่วนที่ไม่เกี่ยวข้อง
scan

Parenthesis มีลักษณะเป็น stack

The diagram shows a vertical stack of brackets. From bottom to top, there are three red brackets and four green brackets. Above the stack, the word "stack" is written in blue. At the top, the word "Match" is written in green, and the word "MissMatch" is written in red. Red curly braces above the stack indicate mismatched brackets.

Stack Implementation

Logical ADT :

Implementation ?

1. Data : ของมีลำดับ มีปลายบน Python List

2. Methods :

1. init empty stack init() $S = []$

2. insert i ที่ top push(i) $S.append(i)$ ใส่ท้าย

3. เอาของที่ top ออก $i = pop()$ $i = S.pop()$ จับท้าย

4. ดูของที่ top (ไม่เอาออก) $i = peek()$

5. stack empty ? $b = isEmpty()$

6. stack full ? $b = isFull()$

7. หาจำนวนของใน stack $i = size()$ Last in First out

Stack Data Implementation

1. Data :

`__init__()` : **constructor** ให้ค่าตั้งต้น

↑ ↑
2 underscores 2 underscores

2 underscores 2 underscores

Data Implementation : __init__()

1. Data Implementation : Stack กองของข้อมูล กัน ของมีลำดับ มีปลายด้านบน -> Python List

ทำใน constructor

`self` คือ object ที่เรียก method ในแต่ละครั้ง

เขียน `s = Stack()`

`self` หมายถึง `s` เมื่อเรียก `s = Stack(s)`

`self` จะถูก pass เป็น arg. ตัวแรก โดยอัตโนมัติ

docstring : ใน triple quote
`print(Stack.__doc__)`
→ docstring

constructor
ถูกเรียกโดยอัตโนมัติเมื่อ
instantiate instance ใหม่

items
[]
size
0

```
class Stack:  
 """ class Stack  
 create empty stack  
 """  
 total = 0 # class data  
 def __init__(self):  
 self.items = []  
 self.size = 0  
 Stack.total += 1
```

```
s = Stack()  
print(s.items) []  
print(s.size) 0  
s2 = Stack()  
print(s.total) → 2
```

Class Data

สำหรับทุก stack

items , size:

Instance Attributes /data

สำหรับแต่ละ instance

เรียกชื่อ class :

สร้าง object ใหม่ (instantiate instance/obj)

ไปเรียก constructor พึ่งก็ชื่น __init__()

Mutable Type Default Argument

Default argument :

ให้ = ค่านี้ เมื่อไม่มีการ pass ค่ามา

ค่า default จะถูกสร้างขึ้นครั้งเดียว

ณ function definition ใน scope ที่ define function

ต้องระวัง เมื่อเป็น mutable type

```
def f( L= [] ):  
 print(L)  
 L.append(1)
```

```
f()  
f()  
f([2])  
f()
```

ถ้า f() เป็น constructor ของ stack
ซึ่ง init empty stack เพียงครั้งแรกเท่านั้น ทางแก้ →

output
[]
[1]
[2]
[1, 1]

default L → [1, 1, 1]

L → [2, 1]

```
def f(L = None):  
 if L is None:  
 L = []  
 else:  
 pass
```

```
L.append(1)
```

```
f()
```

```
f()
```

default L → None

[1]

`__init__()` with Default Argument


```
class Stack:  
 """ class Stack  
 default : empty stack /  
 Stack([list])  
 """  
 def __init__(self, list = None):  
 if list == None:  
 self.items = []  
 else:  
 self.items = list
```

default argument
ถ้าไม่มีการ pass arg. มา
list = None
ถ้า pass arg. มา
list = ตัวที่ pass มา

```
s = Stack()  
s1 = Stack(['A', 'B', 'C'])
```

ไม่เหมือนกับ C++ & Java ใน Python มี constructor ได้ตัวเดียว

Stack Operation Implementation

1. Data :

`__init__()` : constructor ให้ค่าตั้งเดิม

2. Methods (Operations) :

2. `push()` : ใส่ ด้านบน **top**

3. `pop ()` : เอาออก ด้านบน **top**

4. `peek()` : ดู **top** ไม่เอาออก

5. `isEmpty()` : stack ว่าง ?

6. `size()` : มีของกี่อัน

push()

```
class Stack:  
 def __init__(self, list = None):  
 if list == None:  
 self.items = []  
 else:  
 self.items = list  
 self.size = len(self.items)  
  
 def push(self, i):  
 self.items.append(i)  
 self.size += 1
```

Check Stack Overflow ?

-> No

Python list automatically expanding size

list.append (i): insert i ที่ท้าย list

s.items

```
s = Stack()  
s.push('A')  
s.push('B')  
s.push('C')
```

[]
['A']
['A', 'B']
['A', 'B', 'C'] →

pop()

```
class Stack:  
 def __init__(self, list = None):  
 if list == None:  
 self.items = []  
 else:  
 self.items = list
```

```
def pop(self): # remove & return อันบนสุด  
 return self.items.pop()
```


อย่าลืม return !!!

list.pop() : delete ตัวสุดท้ายของ list

list.pop(i) : delete ตัวที่ index i ของ list

```
print(s.items)  
print(s.pop())  
print(s.pop())  
s.pop()
```

['A' , 'B']
B
A
error Stack Underflow

peek()

```
class Stack:  
 def __init__(self, list = None):  
 if list == None:  
 self.items = []  
 else:  
 self.items = list  
  
 def peek(self): # return อันบนสุด  
 return self.items[ -1 ]
```


-1 : last index

```
print(s.items)  
print(s.peek())  
print(s.items)
```

['A', 'B']

B

['A', 'B']

isEmpty()

```
class Stack:  
 def __init__(self, list = None):  
 if list == None:  
 self.items = []  
 else:  
 self.items = list
```

```
def isEmpty(self):  
 return self.items == [] return len(self.items) == 0
```

```
print(s.items)  
print(s.isEmpty())
```

['A', 'B']
false

size()

```
class Stack:  
 def __init__(self, list = None):  
 if list == None:  
 self.items = []  
 else:  
 self.items = list
```


```
def size(self):  
 return len(self.items)
```

```
print(s.items)
```

['A' , 'B']

```
print(s.size())
```

2

Stack Implementation

```
class Stack:  
 """ class Stack  
 default : empty stack / Stack([...])  
 """  
  
 def __init__(self, list = None):  
 if list == None:  
 self.items = []  
 else:  
 self.items = list
```

```
def __str__(self):  
 s = 'stack of ' + str(self.size())+' items : '  
 for ele in self.items:  
 s += str(ele) +' '  
 return s
```

__str__() ต้อง return string

```
def push(self, i):  
 self.items.append(i)  
  
def pop(self):  
 return self.items.pop()  
  
def peek(self):  
 return self.items[-1]  
  
def isEmpty(self):  
 return self.items == []  
  
def size(self):  
 return len(self.items)
```

s1 = Stack([1,2,3])

print(s1.items) [1, 2, 3]

print(s1) stack of 3 items : 1 2 3

Writing Code


```
Def parenMatch(s) :  
 # code? គី?
```


Design

Code : difficult

```
if openParen(c) :  
 s.push(c)  
elif closeParen(c) :  
 ch = s.pop()  
 match = isMatch(c, ch)
```


Pseudocode : easier

```
if (c is an open parenthesis)  
 push c to stack s  
else if (c is an close parenthesis)  
 pop ch from stack s  
 if (ch matches c)  
 match = true  
 else match = false
```


Python : Parenthesis Matching

```
def parenMatching(str):
 s = Stack()
 i = 0 # index : str[i]
 error = 0

 while i < len(str) and error == 0:
 c = str[i]
 if c in '([{':
 s.push(c)
 else:
 if c in '}]':
 if s.size() > 0:
 if not match(s.pop(),c):
 error = 1 # open & close not match
 else: # empty stack
 error = 2 # no open paren
 i += 1

 if s.size() > 0: # stack not empty
 error = 3 # open paren(s) excesses
 return error,c,i,s
```

```
str = '[{a+b-c}'
err,c,i,s = parenMatching(str)
if err == 1:
 print(str , 'unmatch open-close ')
elif err == 2:
 print(str , 'close paren excess')
elif err == 3:
 print(str , 'open paren(s) excess ', s.size(),': ',end=" ")
 for ele in s.item:
 print(ele,sep=' ',end = " ")
 print()
else:
 print(str, 'MATCH')
```

```
def match(open, close):
 return (open == '(' and close == ')') or \
 (open == '{' and close == '}') or \
 (open == '[' and close == ']')
```

```
def match2(op,cl):
 opens = "([{"
 closes = "])}"
 return opens.index(op) == closes.index(cl)
```

Stack Application

1. **Parenthesis Matching**
2. **Evaluate Postfix Expression**
3. **Infix to Postfix Conversion (Reverse Polish Notation)**
4. **Function Call (clearly see in recursion)**

Postfix Notation (Polish Notation)

Infix Form

$a + b$

Prefix Form

$+ a b$

Postfix Form

$a b +$

$a + b * c$

$+ a * b c$

$a b c * +$

Evaluate Postfix Notation

Postfix Notation มีชื่อรวมชาติเป็น **stack**: operator เป็นของ **operands 2** ตัวก่อนหน้ามัน

input: 6523

Push : 6, 5, 2, 3

+
5

What 's next ?

$$6 \ 5 \ 2 \ 3 \ + \ 8 \ * \ - \ 3 \ + \ * \ = ?$$

input: 6523

Push : 6 5 2 3

input: +

pop#1 → 3

pop#2 → 2

push 2+3

input: 8

push 8

input: *

pop#1 → 8

pop#2 → 5

push 5*8

input: -

pop#1 → 40

pop#2 → 5

push 5-40

input: 3

push 3

input: +

pop#1 → 3

pop#2 → -35

push -35+3

input: *

pop#1 → -32

pop#2 → 6

push 6 * -32

Stack Application

1. [Parenthesis Matching](#)
2. [Evaluate Postfix Expression](#)
3. Infix to Postfix Conversion (Reverse Polish Notation)
4. [Function Call \(clearly see in recursion\)](#)

Infix to Postfix Conversion

a^{*}b+c

==>

ab^{*}c+

Notice :

output: operands' order is the same as input's.

output

stack

Infix to Postfix Conversion a^*b+c ---- >

ab^*c^+

input:

a^*b+c

a^*b+c

a^*b+c

a^*b+c

a^*b+c

a^*b+c

stack:

*

*

+

+

output:

a

a

ab

ab*

ab*c

ab*c+

Infix to Postfix Conversion $a+b*c$ ---- >

abc^*+

input:	stack:	output:
$a+b*c$		a
$a+b*c$		a
$a+b*c$		ab
$a+b*c$		ab
$a+b*c$		abc
$a+b*c$		abc^*+

Infix to Postfix Conversion

input:

$a+b*c-d$

$a+b*c-d$

$a+b*c-d$

$a+b*c-d$

$a+b*c-d$

$a+b*c-d$

$a+b*c-d$

$a+b*c-d$

stack:

$[]$

$[+]$

$[+]$

$[+]$

$[+]$

$[-]$

$[-]$

$a+b*c-d \Rightarrow abc^*+d-$

output:

a

a

ab

ab

abc

abc^*+

abc^*+d

abc^*+d-

Infix to Postfix Conversion

$$a+b^*c-(d/e+f)^*g \Rightarrow abc^*+de/f+g^*.-$$

$a+b^*c-(d/e+f)^*g$	$\boxed{+}$	ab
	$\boxed{*}$	
$a+b^*c-(d/e+f)^*g$	$\boxed{+}$	abc
$a+b^*c-(d/e+f)^*g$	$\boxed{-}$	abc^*+
	$\boxed{(}$	
$a+b^*c-(d/e+f)^*g$	$\boxed{-}$	abc^*+d
	$\boxed{/}$	
	$\boxed{(}$	
$a+b^*c-(d/e+f)^*g$	$\boxed{-}$	abc^*+de

Infix to Postfix Conversion (cont.)

$a+b*c-(d/e+f)*g \Rightarrow$

$abc^*+de/f+g^*-$

$a+b*c-(d/e+f)*g$

abc^*+de

$a+b*c-(d/e+f)*g$

abc^*+de/f

$a+b*c-(d/e+f)*g$

$abc^*+de/f+$

$a+b*c-(d/e+f)^*g$

$abc^*+de/f+g$

$a+b*c-(d/e+f)^*g$

$abc^*+de/f+g^*-$

Stack Application

1. Parenthesis Matching
2. Evaluate Postfix Expression
3. Infix to Postfix Conversion (Reverse Polish Notation)
4. Function Call (clearly see in recursion)