Stacks Chapter 6

The Abstract Data Type Stack

- Operations on a stack
 - Last-in,
 - First-out behavior.
- Applications demonstrated
 - Evaluating algebraic expressions
 - Searching for a path between two points

- Consider typing a line of text on a keyboard
 - Use of backspace key to make corrections
 - You type

 $abcc\leftarrow ddde\leftarrow\leftarrow\leftarrow eg\leftarrow fg$

Corrected input will be

abcdefg

Must decide how to store the input line.

```
// Read the line, correcting mistakes along the way
while (not end of line)
{
 Read a new character ch
 if (ch is not a '←')
 Add ch to the ADT
 else
 Remove from the ADT (and discard) the item that was added most recently
}
```

- Initial draft of solution.
- Two required operations
 - Add new item to ADT
 - Remove item added most recently


```
while (not end of line)
{
 Read a new character ch
 if (ch is not a '←')
 Add ch to the ADT
 else if (the ADT is not empty)
 Remove from the ADT and discard the item that was added most recently
 else
 Ignore the '←'
}
```

- Read and correct algorithm.
- Third operation required
 - See whether ADT is empty

```
// Display the line in reverse order
while (the ADT is not empty)
{
 Get a copy of the item that was added to the ADT most recently and assign it to ch
 Display ch
 Remove from the ADT and discard the item that was added most recently
}
```

- Write-backward algorithm
- Fourth operation required
 - Get item that was added to ADT most recently.

- See whether stack is empty.
- Add new item to the stack.
- Remove from and discard stack item that was added most recently.
- Get copy of item that was added to stack most recently.

LIFO: The last item inserted onto a stack is the first item out

FIGURE 6-1 A stack of cafeteria plates

Stack

+isEmpty(): boolean

+push(newEntry: ItemType): boolean

+pop(): boolean

+peek(): ItemType

FIGURE 6-2 UML diagram for the class Stack

```
/** @file StackInterface.h */
 #ifndef STACK INTERFACE
 #define STACK INTERFACE
 template < class ItemType>
 class StackInterface
 public:
 /** Sees whether this stack is empty.
 @return True if the stack is empty, or false if not. */
10
 virtual bool isEmpty() const = 0;
11
12
 /** Adds a new entry to the top of this stack.
13
 @post If the operation was successful, newEntry is at the top of the stack.
14
 @param newEntry The object to be added as a new entry.
15
 @return True if the addition is successful or false if not. */
16
 virtual bool push(const ItemType& newEntry) = 0;
17
```

LISTING 6-1 A C++ interface for stacks

```
18
 /** Removes the top of this stack.
19
 @post If the operation was successful, the top of the stack
20
 has been removed.
21
 @return True if the removal is successful or false if not. */
22
 virtual bool pop() = 0;
23
24
25
 /** Returns a copy of the top of this stack.
 Opre The stack is not empty.
26
 @post A copy of the top of the stack has been returned, and
27
 the stack is unchanged.
28
 @return A copy of the top of the stack. */
29
 virtual ItemType peek() const = 0;
30
31
32
 /** Destroys this stack and frees its assigned memory. */
 virtual ~StackInterface() { }
33
 }: // end StackInterface
34
 #endif
35
```

LISTING 6-1 A C++ interface for stacks

 Axioms for multiplication

$$(a \times b) \times c = a \times (b \times c)$$

$$a \times b = b \times a$$

$$a \times 1 = a$$

$$a \times 0 = 0$$

 Axioms for ADT stack

```
(Stack()).isEmpty() = true
(Stack()).pop() = false
(Stack()).peek() = error
(aStack.push(item)).isEmpty() = false
(aStack.push(item)).peek() = item
(aStack.push(item)).pop() = true
(aStack.push(item)).pop() ⇒ aStack
```

- Example of curly braces in C++ language
 - Balanced

```
abc{defg{ijk}{l{mn}}op}qr
```

Not balanced

abc{def}}{ghij{k1}m

- Requirements for balanced braces
 - For each }, must match an already encountered {
 - At end of string, must have matched each {

```
for (each character in the string)
{
 if (the character is a '{')
 aStack.push('{')
 else if (the character is a '}')
 aStack.pop()
}
```

Initial draft of a solution.

```
11 Checks the string aString to verify that braces match.
11 Returns true if aString contains matching braces, false otherwise.
checkBraces(aString: string): boolean
 aStack = a new empty stack
 balancedSoFar = true
 11 Tracks character position in string
 i = 0
 while (balancedSoFar and i < length of aString)</pre>
 ch = character at position i in aString
 11 Push an open brace
 if (ch is a '{')
 aStack.push('{')
 11 Close brace
 else if (ch is a '}')
```

Detailed pseudocode solution.

```
11 Close brace
 else if (ch is a '}')
 if (!aStack.isEmpty())
 aStack.pop() // Pop a matching open brace
 11 No matching open brace
 else
 balancedSoFar = false
 11 Ignore all characters other than braces
 if (balancedSoFar and aStack.isEmpty())
 aString has balanced braces
 else
 aString does not have balanced braces
```

Detailed pseudocode solution.

FIGURE 6-3 Traces of algorithm that checks for balanced braces

Recognizing Strings in a Language

- Given a definition of a language, L
 - Special palindromes
 - Special middle character \$
 - Example ABC\$CBA ε L, but AB\$AB ∉ L
- A stack is useful in determining whether a given string is in a language
 - Traverse first half of string
 - Push each character onto stack
 - Reach \$, undo, pop character, match or not

Recognizing Strings in a Language

```
11 Checks the string aString to verify that it is in language L.
  11 Returns true if aString is in L, false otherwise.
  recognizeString(aString: string): boolean
 aStack = a new empty stack
 11 Push the characters that are before the $ (that is, the characters in s) onto the stack
 11 Tracks character position in string
 ch = character at position i in aString
 while (ch is not a '$')
 aStack.push(ch)
 ch = character at position i in aString
 11 Skip the $
 11 Match the reverse of s
 11 Assume string is in language
 inLanguage = true
 while (inLanguage and i < length of aString)
```

Algorithm to recognize string in language L

Recognizing Strings in a Language

```
inLanguage = true
 11 Assume string is in language
 while (inLanguage and i < length of aString)</pre>
 if (!aStack.isEmpty())
 stackTop = aStack.peek()
 aStack.pop()
 ch = character at position i in aString
 if (stackTop equals ch)
 11 Characters match
 else
 inLanguage = false // Characters do not match (top of stack is not ch)
 else
 inLanguage = false // Stack is empty (first half of string is shorter
 11 than second half)
 if (inLanguage and aStack.isEmpty())
 aString is in language
 else
 aString is not in language
```

Algorithm to recognize string in language L

Using Stacks with Algebraic Expressions

- Strategy
 - Develop algorithm to evaluate postfix
 - Develop algorithm to transform infix to postfix
- These give us capability to evaluate infix expressions
 - This strategy easier than *directly* evaluating infix expression

Evaluating Postfix Expressions

- Infix expression 2*(3+4)
- Equivalent postfix 2 3 4 + *
 - Operator in postfix applies to two operands immediately preceding
- Assumptions for our algorithm
 - Given string is correct postfix
 - No unary, no exponentiation operators
 - Operands are single lowercase letters, integers

Evaluating Postfix Expressions

Key entered	Calculator action		Stack (bottom to top):
2	push 2		2
3	push 3		2 3
4	push 4		2 3 4
+	operand2 = peek pop	(4)	2 3 4 2 3
	operand1 = peek pop	(3)	2 3 2
	result = operand1 + operand2 push result	(7)	2 7
*	operand2 = peek	(7)	2 7 2
	pop operand1 = peek pop	(2)	2
	result = operand1 * operand2 push result	(14)	14

FIGURE 6-4 The effect of a postfix calculator on a stack when evaluating the expression 2 * (3 + 4)

Evaluating Postfix Expressions

```
for (each character ch in the string)
 if (ch is an operand)
 Push the value of the operand ch onto the stack
 else // ch is an operator named op
 // Evaluate and push the result
 operand2 = top of stack
 Pop the stack
 operand1 = top of stack
 Pop the stack
 result = operand1 op operand2
 Push result onto the stack
```

A pseudocode algorithm that evaluates postfix expressions

- Important facts
 - Operands always stay in same order with respect to one another.
 - Operator will move only "to the right" with respect to the operands;
 - If in the infix expression the operand *x* precedes the operator *op*,
 - Also true that in the postfix expression the operand x precedes the operator op.
 - All parentheses are removed.

```
Initialize postfixExp to the empty string
for (each character ch in the infix expression)
 switch (ch)
 case ch is an operand:
 Append ch to the end of postfixExp
 break
 case ch is an operator:
 Save ch until you know where to place it
 break
 case ch is a '(' or a ')':
 Discard ch
 break
```

First draft of algorithm to convert infix to postfix

- Determining where to place operators in postfix expression
 - Parentheses
 - Operator precedence
 - Left-to-right association
- Note difficulty
 - Infix expression not always fully parenthesized
 - Precedence and left-to-right association also affect results

ch	operatorStack (top to bottom)	postfixExp	
a		a	
-25	無	a	
((–	a	
b	(–	a b	
+	+ (-	a b	
C	+ (-	a b c	
*	* + (-	a b c	
d	* + (-	a b c d	
)	+ (-	a b c d *	Move operators from stack to
	(–	a b c d * +	postfixExp until "("
	. 	abcd*+	
/	/-	a b c d * +	
e	/-	abcd*+e	
	=	abcd*+e/	Copy operators from
		a b c d * + e / -	stack to postfixExp

Figure 6-5 A trace of the algorithm that converts the infix expression a - (b + c * d) / e to postfix form

```
for (each character ch in the infix expression)
 switch (ch)
 case operand: // Append operand to end of postfix expression—step 1
 postfixExp = postfixExp · ch
 break
 case '(': // Save '(' on stack—step 2
 operatorStack.push(ch)
 break
 case operator: // Process stack operators of greater precedence—step 3
 while (!operatorStack.isEmpty() and operatorStack.peek() is not a '(' and
 precedence(ch) <= precedence(operatorStack.peek()))</pre>
 Append operatorStack.peek() to the end of postfixExp
 operatorStack.pop()
 operatorStack.push(ch) // Save the operator
 break
 11 Pop stack until matching '('-step 4
```

Pseudocode algorithm that converts infix to postfix

```
break
 11 Pop stack until matching '('—step 4
 case ')':
 while (operatorStack.peek() is not a '(')
 Append operatorStack.peek() to the end of postfixExp
 operatorStack.pop()
 operatorStack.pop() // Remove the open parenthesis
 break
  II Append to postfixExp the operators remaining in the stack—step 5
  while (!operatorStack.isEmpty())
 Append operatorStack.peek() to the end of postfixExp
 operatorStack.pop()
```

Pseudocode algorithm that converts infix to postfix