

Data Structures and Algorithms

Objectives

- In this session, you will learn to:
 - Identify the features of a stack
 - Implement stacks
 - Apply stacks to solve programming problems

Data Structures and Algorithms

Data Structures and Algorithms

Stacks

- Let us play the game of Rummy.

Data Structures and Algorithms

Defining a Stack

- What is a Stack ?
- A stack is a collection of data items that can be accessed at only one end, called top.
- Items can be inserted and deleted in a stack only at the top.
- The last item inserted in a stack is the first one to be deleted.
- Therefore, a stack is called a Last-In-First-Out (LIFO) data structure.

Data Structures and Algorithms

Identifying the Operations on Stacks

- **PUSH** is a process of inserting an element on the stack.
- PUSH
- POP

Data Structures and Algorithms

Identifying the Operations on Stacks (Contd.)

- **PUSH:** It is the process of inserting a new element on the top of a stack.

Data Structures and Algorithms

Identifying the Operations on Stacks (Contd.)

- **POP:** It is the process of deleting an element from the top of a stack.

Data Structures and Algorithms

Just a minute

- Elements in stacks are inserted and deleted on a _____ basis.
- Answer:
 - LIFO

Data Structures and Algorithms

Just a minute

- List down some real life examples that work on the LIFO principle.
- Answer:
 - **Pile of books:** Suppose a set of books are placed one over the other in a pile. When you remove books from the pile, the topmost book will be removed first. Similarly, when you have to add a book to the pile, the book will be placed at the top of the pile.
 - **Pile of plates:** The first plate begins the pile. The second plate is placed on the top of the first plate and the third plate is placed on the top of the second plate, and so on. In general, if you want to add a plate to the pile, you can keep it on the top of the pile. Similarly, if you want to remove a plate, you can remove the plate from the top of the pile.
 - **Bangles in a hand:** When a person wears bangles, the last bangle worn is the first one to be removed.

Data Structures and Algorithms

Implementing Stacks

- You need to develop a method to check if the parentheses in an arithmetic expression are correctly nested.
- How will you solve this problem?
- You can solve this problem easily by using a stack.

Data Structures and Algorithms

Implementing Stacks (Contd.)

- Consider an example.
- Suppose the expression is:
 $\{(a + b) \times (c + d) + (c \times d)\}$
- Scan the expression from left to right.
- The first entry to be scanned is '{', which is a left parenthesis.
- Push it into the stack.

$\{(a + b) \times (c + d) + (c \times d)\}$

$\{(a + b) \times (c + d) + (c \times d)\}$

{

Data Structures and Algorithms

Implementing Stacks (Contd.)

- The next entry to be scanned is '(', which is a left parenthesis.
- Push it into the stack.
- The next entry is 'a', which is an operand. Therefore, it is discarded.
- The next entry is '+', which is an operator. Therefore, it is discarded.
- The next entry is 'b', which is an operand. Therefore, it is discarded.

$\{(a + b) \times (c + d) + (c \times d)\}$

Data Structures and Algorithms

Implementing Stacks (Contd.)

- The next entry to be scanned is ')', which is a right parenthesis
- POP the topmost entry from the stack.
- Match the two brackets.

$\{(a + b) \times (c + d) + (c \times d)\}$

Data Structures and Algorithms

Implementing Stacks (Contd.)

- The next entry to be scanned is ‘ \times ’, which is an operator. Therefore, it is discarded.
- The next entry to be scanned is ‘(’, which is a left parenthesis
- Push it into the stack
- The next entry to be scanned is ‘c’, which is an operand. Therefore it is discarded
- The next entry to be scanned is ‘+’, which is an operator. Therefore it is discarded
- The next entry to be scanned is ‘d’, which is an operand. Therefore it is discarded

$$\{(a + b) \times (c + d) + (c \times d)\}$$

(

{

Data Structures and Algorithms

Implementing Stacks (Contd.)

- The next entry to be scanned is ')', which is a right parenthesis.
- POP the topmost element from the stack.
- Match the two brackets.

$\{(a + b) \times (c + d) + (c \times d)\}$

Data Structures and Algorithms

Implementing Stacks (Contd.)

- The next entry to be scanned is ‘+’, which is an operator. Therefore, it is discarded.
 - The next entry to be scanned is ‘(’, which is a left parenthesis.
 - Push it into the stack.
 - The next entry to be scanned is ‘c’, which is an operand. Therefore, it is discarded.
 - The next entry to be scanned is ‘x’, which is an operator. Therefore, it is discarded.
 - The next entry to be scanned is ‘d’, which is an operand. Therefore, it is discarded.
- {(a + b) × (c + d) + (c × d)}
}
-

Data Structures and Algorithms

Implementing Stacks (Contd.)

- The next entry to be scanned is ')', which is a right parenthesis.
- POP the topmost element from the stack.
- Match the two brackets.

$\{(a + b) \times (c + d) + (c \times d)\}$

Data Structures and Algorithms

Implementing Stacks (Contd.)

- The next entry to be scanned is ']', which is a right parenthesis.
- POP the topmost element from the stack.
- Match the two brackets.

The Expression is INVALID

$\{(a + b) \times (c + d) + (c \times d)\}$

Data Structures and Algorithms

Implementing a Stack Using an Array

- A stack is similar to a list in which insertion and deletion is allowed only at one end.
- Therefore, similar to a list, stack can be implemented using both arrays and linked lists.
- To implement a stack using an array:
 - Declare an array:

```
int Stack[5]; // Maximum size needs to be specified in  
// advance
```
 - Declare a variable, top to hold the index of the topmost element in the stacks:

```
int top;
```
 - Initially, when the stack is empty, set:
 $\text{top} = -1$

Data Structures and Algorithms

Implementing a Stack Using an Array (Contd.)

- Let us now write an algorithm for the PUSH operation.

Initially:

$\text{top} = -1$

- Increment top by 1.
- Store the value to be pushed at index top in the array. Top now contains the index of the topmost element.

PUSH an element 3

Data Structures and Algorithms

Implementing a Stack Using an Array (Contd.)

top = -1

PUSH an element 3

1. Increment top by 1.
2. Store the value to be pushed at index top in the array. Top now contains the index of the topmost element.

Data Structures and Algorithms

Implementing a Stack Using an Array (Contd.)

top = 0

PUSH an element 3

1. Increment top by 1.
2. Store the value to be pushed at index top in the array. Top now contains the index of the topmost element.

Data Structures and Algorithms

Implementing a Stack Using an Array (Contd.)

1. Increment top by 1.
2. Store the value to be pushed at index top in the array. Top now contains the index of the topmost element.

PUSH an element 3

Data Structures and Algorithms

Implementing a Stack Using an Array (Contd.)

1. Increment top by 1.
2. Store the value to be pushed at index top in the array. Top now contains the index of the topmost element.

PUSH an element 8

Data Structures and Algorithms

Implementing a Stack Using an Array (Contd.)

1. Increment top by 1.
2. Store the value to be pushed at index top in the array. Top now contains the index of the topmost element.

PUSH an element 8

Data Structures and Algorithms

Implementing a Stack Using an Array (Contd.)

1. Increment top by 1.
2. Store the value to be pushed at index top in the array. Top now contains the index of the topmost element.

PUSH an element 8

Data Structures and Algorithms

Implementing a Stack Using an Array (Contd.)

1. Increment top by 1.
2. Store the value to be pushed at index top in the array. Top now contains the index of the topmost element.

PUSH an element 5

Data Structures and Algorithms

Implementing a Stack Using an Array (Contd.)

1. Increment top by 1.
2. Store the value to be pushed at index top in the array. Top now contains the index of the topmost element.

PUSH an element 5

Data Structures and Algorithms

Implementing a Stack Using an Array (Contd.)

1. Increment top by 1.
2. Store the value to be pushed at index top in the array. Top now contains the index of the topmost element.

PUSH an element 5

Data Structures and Algorithms

Implementing a Stack Using an Array (Contd.)

1. Increment top by 1.
2. Store the value to be pushed at index top in the array. Top now contains the index of the topmost element.

PUSH an element 1

Data Structures and Algorithms

Implementing a Stack Using an Array (Contd.)

1. Increment top by 1.
2. Store the value to be pushed at index top in the array. Top now contains the index of the topmost element.

PUSH an element 1

Data Structures and Algorithms

Implementing a Stack Using an Array (Contd.)

1. Increment top by 1.
2. Store the value to be pushed at index top in the array. Top now contains the index of the topmost element.

PUSH an element 1

Data Structures and Algorithms

Implementing a Stack Using an Array (Contd.)

1. Increment top by 1.
2. Store the value to be pushed at index top in the array. Top now contains the index of the topmost element.

PUSH an element 9

Data Structures and Algorithms

Implementing a Stack Using an Array (Contd.)

1. Increment top by 1.
2. Store the value to be pushed at index top in the array. Top now contains the index of the topmost element.

PUSH an element 9

Data Structures and Algorithms

Implementing a Stack Using an Array (Contd.)

1. Increment top by 1.
2. Store the value to be pushed at index top in the array. Top now contains the index of the topmost element.

PUSH an element 9

Data Structures and Algorithms

Implementing a Stack Using an Array (Contd.)

1. Increment top by 1.
2. Store the value to be pushed at index top in the array. Top now contains the index of the topmost element.

PUSH an element 2

Data Structures and Algorithms

Implementing a Stack Using an Array (Contd.)

1. Increment top by 1.
2. Store the value to be pushed at index top in the array. Top now contains the index of the topmost element.

PUSH an element 2

Data Structures and Algorithms

Implementing a Stack Using an Array (Contd.)

1. Increment top by 1.
2. Store the value to be pushed at index top in the array. Top now contains the index of the topmost element.

PUSH an element 2

Data Structures and Algorithms

Implementing a Stack Using an Array (Contd.)

- The stack has been implemented in an array of size 5.
- Therefore, you cannot store more than 5 elements in the stack.
- To avoid the stack overflow, you need to check for the stack full condition before pushing an element into the stack.
- Let us modify the algorithm to check for this condition.
- Increment top by 1.
- Store the value to be pushed at index top in the array. Top now contains the index of the topmost element.
- If $\text{top} = \text{MAX} - 1$:
 - Display “Stack Full”
 - Exit
- Increment top by 1
- Store the value to be pushed at index top in the array

Data Structures and Algorithms

Implementing a Stack Using an Array (Contd.)

- Write an algorithm to implement the POP operation on a stack.
- Algorithm for POP operation:
 1. If top = – 1:
 - a. Display “Stack Empty”
 - b. Exit
 2. Retrieve the value stored at index top
 3. Decrement top by 1

Data Structures and Algorithms

Just a minute

- In a stack, data can be stored and removed only from one end of the stack called the _____ of the stack.
- Answer:
 - top

Data Structures and Algorithms

Implementing a Stack Using a Linked List

- Write an algorithm to implement the PUSH and POP operations using a Linked List.
- The algorithm for PUSH operation is as follows:
 1. Allocate memory for the new node.
 2. Assign value to the data field of the new node.
 3. Make the next field of the new node point to top.
 4. Make top point to the new node.
- The algorithm for POP operation is as follows:
 1. Make a variable/pointer tmp point to the topmost node.
 2. Retrieve the value contained in the topmost node.
 3. Make top point to the next node in sequence.
 4. Release memory allocated to the node marked by tmp.

Data Structures and Algorithms

Activity: Implementing a Stack Using an Array

- Problem Statement:
 - Write a program to implement a stack by using an array that can store five elements.

Data Structures and Algorithms

Activity: Implementing a Stack Using a Linked List

- Problem Statement:
 - Write a program to implement a stack by using a linked list.

Data Structures and Algorithms

Just a minute

- What will be the condition for stack full in a stack implemented as a linked list?
- Answer:
 - When a stack is implemented as a linked list, there is no upper bound limit on the size of the stack. Therefore, there will be no stack full condition in this case.

Data Structures and Algorithms

Just a minute

- If a stack is represented in memory by using a linked list, then insertion and deletion of data will be done _____.
 1. At the end of the list
 2. At the beginning of the list
 3. Anywhere in the list
 4. At the beginning and at the end of the list respectively
- Answer:
 2. At the beginning of the list

Data Structures and Algorithms

Applications of Stacks

- Some of the applications of stacks are:
 - Implementing function calls
 - Maintaining the UNDO list for an application
 - Checking the nesting of parentheses in an expression
 - Evaluating expressions

Data Structures and Algorithms

Implementing Function Calls

- Implementing function calls:
 - Consider an example. There are three functions, F1, F2, and F3. Function F1 invokes F2 and function F2 invokes F3, as shown.

Data Structures and Algorithms

Implementing Function Calls (Contd.)

```
void F1()
{
 int x;
 x = 5;
 F2();
 print(x);
}

void F2(int x)
{
 x = x + 5;
 F3(x);
 print(x);
}

void F3(int x)
{
 x = x * 2;
 print x;
}
```

Assuming these instructions at the given locations in the memory.

Data Structures and Algorithms

Implementing Function Calls (Contd.)

```
void F1()
{
 int x;
 x = 5;
 F2();
 print(x);
}

void F2(int x)
{
 x = x + 5;
 F3(x);
 print(x);
}

void F3(int x)
{
 x = x * 2;
 print x;
}
```

The execution starts from function F1

Data Structures and Algorithms

Implementing Function Calls (Contd.)

```
void F1()
{
 int x;
 x = 5;
 F2();
 print(x);
}

void F2(int x)
{
 x = x + 5;
 F3(x);
 print(x);
}

void F3(int x)
{
 x = x * 2;
 print x;
}
```

Data Structures and Algorithms

Implementing Function Calls (Contd.)

```
void F1()
{
 int x;
 x = 5;
 F2();
 print(x);
}

void F2(int x)
{
 x = x + 5;
 F3(x);
 print(x);
}

void F3(int x)
{
 x = x * 2;
 print x;
}
```

x = 5

Data Structures and Algorithms

Implementing Function Calls (Contd.)

```
void F1()
{
 int x;
 x = 5;
 F2();
 print(x);
}

void F2(int x)
{
 x = x + 5;
 F3(x);
 print(x);
}

void F3(int x)
{
 x = x * 2;
 print x;
}
```

x = 5

1103, x =
5

Address and the local variable of F1

Data Structures and Algorithms

Implementing Function Calls (Contd.)

```
void F1()
{
 int x;
 x = 5;
 F2();
 print(x);
}

void F2(int x)
{
 x = x + 5;
 F3(x);
 print(x);
}

void F3(int x)
{
 x = x * 2;
 print x;
}
```

x = 50

1103, x =
5

Data Structures and Algorithms

Implementing Function Calls (Contd.)

```
void F1()
{
 int x;
 x = 5;
 F2();
 print(x);
}

void F2(int x)
{
 x = x + 5;
 F3(x);
 print(x);
}

void F3(int x)
{
 x = x * 2;
 print x;
}
```

x = 10

1122, x =
10
1103, x =
5

Address and the local variable of F2

Data Structures and Algorithms

Implementing Function Calls (Contd.)

```
void F1()
{
 int x;
 x = 5;
 F2();
 print(x);
}

void F2(int x)
{
 x = x + 5;
 F3(x);
 print(x);
}

void F3(int x)
{
 x = x * 2;
 print x;
}
```

x = 20

1122, x =
10
1103, x =
5

Address and the local variable of F2

Data Structures and Algorithms

Implementing Function Calls (Contd.)

```
void F1()
{
 int x;
 x = 5;
 F2();
 print(x);
}

void F2(int x)
{
 x = x + 5;
 F3(x);
 print(x);
}

void F3(int x)
{
 x = x * 2;
 print x;
}
```

x = 20

20

Data Structures and Algorithms

Implementing Function Calls (Contd.)

```
void F1()
{
 int x;
 x = 5;
 F2();
 print(x);
}

void F2(int x)
{
 x = x + 5;
 F3(x);
 print(x);
}

void F3(int x)
{
 x = x * 2;
 print x;
}
```

x = 50

1103, x =
5

1103, x =
5

20 10

Data Structures and Algorithms

Implementing Function Calls (Contd.)

```
void F1()
{
 int x;
 x = 5;
 F2();
 print(x);
}

void F2(int x)
{
 x = x + 5;
 F3(x);
 print(x);
}

void F3(int x)
{
 x = x * 2;
 print x;
}
```

x = 5

20 10 5

Data Structures and Algorithms

Maintaining the UNDO list for an Application

- Maintaining the UNDO list for an application:
 - Consider that you made some changes in a Word document. Now, you want to revert back those changes. You can revert those changes with the help of an UNDO feature.
 - The UNDO feature reverts the changes in a LIFO manner. This means that the change that was made last is the first one to be reverted.
 - You can implement the UNDO list by using a stack.

Data Structures and Algorithms

Checking the Nesting of Parentheses in an Expression

- Checking the nesting of parentheses in an expression:
 - You can do this by checking the following two conditions:
 - The number of left parenthesis should be equal to the number of right parenthesis.
 - Each right parenthesis is preceded by a matching left parenthesis.

Data Structures and Algorithms

Evaluating Expressions

- Evaluating an expression by using stacks:
 - Stacks can be used to solve complex arithmetic expressions.
 - The evaluation of an expression is done in two steps:
 - Conversion of the infix expression into a postfix expression.
 - Evaluation of the postfix expression.

Data Structures and Algorithms

Activity: Implementing a Stack using a Linked List

- Problem Statement:
 - Write a program that accepts an infix expression, and then converts it into a postfix expression. You can assume that the entered expression is a valid infix expression.

Data Structures and Algorithms

Summary

- In this session, you learned that:
 - A stack is a collection of data items that can be accessed at only one end, called top. The last item inserted in a stack is the first one to be deleted.
 - A stack is called a LIFO data structure.
 - There are two operations that can be performed on stacks. They are:
 - PUSH
 - POP
 - Stacks can be implemented by using both arrays and linked lists.

Data Structures and Algorithms

Summary (Contd.)

- Stacks are used in many applications. Some of the application domains of stacks are as follows:
 - Implementing function calls
 - Maintaining the UNDO list for an application
 - Checking the nesting of parentheses in an expression
 - Evaluating expressions