

Stacks

Abstract Data Types (ADTs)

- An abstract data type (ADT) is an abstraction of a data structure
- An ADT specifies:
 - Data stored
 - Operations on the data
 - Error conditions associated with operations

The Stack ADT

- The Stack ADT stores arbitrary objects.
- Insertions and deletions follow the *last-in first-out* (LIFO) scheme.
- It is like a stack of trays:
 - Trays can be added to the top of the stack.
 - Trays can be removed from the top of the stack.
- Main stack operations:
 - **push(object o)**: inserts element o on top of the stack
 - **pop()**: removes and returns the last inserted element

push

pop

Stack

The Stack ADT

- Stack operations:
 - **push(item)**: insert an element on top of the stack
 - **pop()**: return the element on top of the stack
 - **reset()**: empty the stack
- Auxiliary stack operations:
 - **top()**: returns a reference to the last inserted element without removing it
 - **size()**: returns the number of elements stored
 - **isEmpty()**: returns a Boolean value indicating whether no elements are stored

Exceptions

- Attempting the execution of an operation of ADT may sometimes cause an error condition, called an exception
- Exceptions are said to be “thrown” by an operation that cannot be executed
- In the Stack ADT, operations **pop** and **top** cannot be performed **if the stack is empty.**
- **If Stack is full**, or we don’t have enough memory, **push** causes an exception.

Applications of Stacks

- **Direct applications**
 - Page-visited history in a Web browser
 - Undo sequence in a text editor
 - Saving local variables when one function calls another, and this one calls another, and so on.
- **Indirect applications**
 - Auxiliary data structure for algorithms
 - Component of other data structures

Stacks and Computer Languages

- A stack can be used to check for unbalanced symbols (e.g. matching parentheses)
- Algorithm
 1. Make an empty stack.
 2. Read symbols until the end of file.
 - a. If the token is an opening symbol, push it onto the stack.
 - b. If it is a closing symbol and the stack is empty, report an error.
 - c. Otherwise, pop the stack. If the symbol popped is not the corresponding opening symbol, report an error.
 3. At the end of the file, if the stack is not empty, report an error.

Example for matching parentheses

```
main() {  
 int i = 5;  
 foo(i);  
}
```

```
foo(int j) {  
 int k;  
 k = j+1;  
 bar(k);  
}
```

```
bar(int m) {  
 ...  
}
```


Stack

C Run-time Stack

- The C run-time system keeps track of the chain of active functions with a stack
- When a function is called, the run-time system pushes on the stack a frame containing
 - Local variables and return value
 - Program counter, keeping track of the statement being executed
- When a function returns, its frame is popped from the stack and control is passed to the method on top of the stack

```
main() {  
 int i = 5;  
 foo(i);  
}
```

```
foo(int j) {  
 int k;  
 k = j+1;  
 bar(k);  
}
```

```
bar(int m) {  
 ...  
}
```


Array-based Stack

- A simple way of implementing the Stack ADT uses an array.
- We add elements from left to right.
- A variable keeps track of the index of the top element

Algorithm *size()*

return $t + 1$

Algorithm *pop()*

if *isEmpty()* then

throw *EmptyStackException*

else

$t \leftarrow t - 1$

return $S[t + 1]$

Array-based Stack (cont.)

- The array storing the stack elements may become full
- A push operation will then throw a **FullStackException**
 - Limitation of the array-based implementation
 - Not intrinsic to the Stack ADT

```
Algorithm push(o)
  if t = S.length – 1 then
 throw FullStackException
  else
 t  $\leftarrow$  t + 1
 S[t]  $\leftarrow$  o
```


Performance and Limitations

- Performance
 - Let n be the number of elements in the stack
 - The space used is $O(n)$
 - Each operation runs in time $O(1)$
- Limitations
 - The maximum size of the stack must be defined *a priori*, and cannot be changed
 - Trying to push a new element into a full stack causes an implementation-specific exception

Stack Implementation Using Arrays

```
#define N 500 // max # of elements that stack can have

int S[N]; // stack of integers
int sp = 0; // stack pointer, shows the place for insertion

int push(int item){ // insert an element to the stack
 if (sp >= N) {
 printf("Stack is full, no insertion is possible\n");
 return -1;
 }
 else {
 S[sp] = item;
 sp++;
 return 0;
 }
}
```

Array-based Stack in C

```
int pop(){ // remove an element from the stack
 if (sp <= 0) {
 printf("Stack is empty\n");
 //assume that stack has positive integers
 return -1;
 }
 else {
 sp--;
 return S[sp];
 }
}

void reset(){ // empty the stack
 sp = 0;
}
```

Array-based Stack in C (cont.)

```
int top(){ // returns the reference to the last
 // inserted element without removing it
 return (sp - 1);
}

int size(){ // returns the # of elements stored
 return sp;
}

int isEmpty(){ // returns 0 if no elements are stored
 // returns 1 otherwise
 if (sp == 0)
 return 0;
 else
 return 1;
}
```

Example

- *Reading a line of text and writing it out backwards.*

```
int main( )
{
 char c;
 while ((c = getchar() ) != '\n')
 push(c);

 while( sp > 0 )
 printf("%c", pop( ));

 printf("\n");

 return 0;
}
```

A Simple Calculator

- Calculators can evaluate infix expressions, such as $5 + 2$.
- In an infix expression a binary operator has arguments to its left and right.
 - e.g. $1 + 2 * 3$
 $9 - 5 - 3$
 $2 ^ 3 ^ 2$
- When there are several operators, precedence and associativity determine how the operators are processed.
 $10 - 3 - 2 ^ 3 * 4 / 5 / 10 ^ 2$

Postfix Machines

- In a postfix expression a binary operator follows its operands.
 - e.g. $5\ 2\ +$
 $1\ 2\ 3\ *\ +$
 $10\ 3\ -\ 2\ 3\ ^\ 4\ *\ 5\ / 10\ 2\ ^\ / -$
- A postfix expression can be evaluated as follows:
 - Operands are pushed into a single stack.
 - An operator pops its operands and then pushes the result.
 - At the end of the evaluation, the stack should contain only one element, which represents the result.

Example

- Evaluate the following postfix expression.

8 5 4 * 5 6 2 / + - 2 / +

4
5
8

20
8

2
6
5
20
8

Result
=14

Infix to Postfix Conversion

- The operator precedence parsing algorithm converts an infix expression to a postfix expression, so we can evaluate the infix expression.
- An *operator* stack is used to store operators that have been seen but not yet output.
- When an operator is seen on the input, operators of **higher** priority (or **left associative** operators of equal priority) are removed from the stack, signaling that they should be applied. The input operator is then placed on the stack.
- What about **right associative** operators and **parentheses**?

Example

- Convert the following infix expression to postfix.

A + B * C / (D * E - F * G) + H

A B C D E * F G * - / * + H +

Linked list implementation of Stacks

- In implementing Stack as a linked list, the top of the stack is represented by the first item in the linked list.
- To implement push: create a new node and attach it as the new first node.
- To implement pop: advance the top of stack to the second item in the list (if there is one).
- Each operation is performed in constant time.

Stack Implementation Using Linked Lists

```
typedef struct s{  
 int item;  
 struct s *next;  
} STACK;
```

```
STACK *sp = NULL;
```

Stack Implementation Using Linked Lists (cont.)

```
int push(int item) {  
 STACK *p;  
 p = (STACK *)malloc(sizeof(STACK)) ;  
 if (p == NULL) {  
 printf("Error, not enough memory\n") ;  
 return -1;  
 }  
 else{  
 p->item = item;  
 p->next = sp;  
 sp = p;  
 return 0;  
 }  
}
```

Stack Implementation Using Linked Lists (cont.)

```
int pop() {
 STACK *p;
 int i;
 if (sp == NULL) {
 printf("Stack is empty\n");
 return -1;
 }
 else {
 p = sp;
 i = sp->item;
 sp = sp->next;
 free(p);
 return i;
 }
}
```

Stack Implementation Using Linked Lists (cont.)

```
void reset() {  
 STACK *p;  
 while (sp != NULL) {  
 p = sp;  
 sp = sp->next;  
 free(p);  
 }  
}  
  
STACK *top() { //returns the address of the top element  
 return sp;  
}
```

Stack Implementation Using Linked Lists (cont.)

```
int size(){ // returns the # of elements in the stack
 STACK *p;
 int i = 0;
 p = sp;
 while (p) {
 i++;
 p = p->next;
 }
 return i;
}

STACK *isEmpty(){ // indicates whether no elements
 // are stored or not.
 return sp;
}
```