

Stacks

Chapter 7

Chapter Contents

- 7.1 Introduction to Stacks
- 7.2 Designing and Building a Stack Class Array-Based
- 7.3 Linked Stacks
- 7.4 Use of Stacks in Function Calls
- 7.5 Case Study: Postfix (RPN) Notation

Chapter Objectives

- Study a stack as an ADT
- Build a static-array-based implementation of stacks
- Build a dynamic-array-based implementation of stacks
- Build a linked-implementation of stacks
- Show how a run-time stack is used to store information during function calls
- (Optional) Study postfix notation and see how stacks are used to convert expressions from infix to postfix and how to evaluate postfix expressions

Introduction to Stacks

- Consider a card game with a discard pile
 - Discards always <u>placed</u> on the <u>top</u> of the pile
 - Players may <u>retrieve</u> a card only from the top

What other examples can you think of that are modeled by a stack?

- We seek a way to represent and manipulate this in a computer program
- This is a stack

Introduction to Stacks

- A stack is a last-in-first-out (LIFO) data structure
- Adding an item
 - Referred to as <u>pushing</u> it onto the stack
- Removing an item
 - Referred to as popping it from the stack

A Stack

Definition:

- An ordered collection of data items
- Can be accessed at only one end (the top)

Operations:

- construct a stack (usually empty)
- check if it is empty
- Push: add an element to the top
- Top: retrieve the top element
- Pop: remove the top element

Example Program

 Consider a program to do base conversion of a number (ten to two)

- Note program which assumes existence of a Stack class to accomplish this, <u>Fig 7.2</u>
 - Demonstrates push, pop, and top

Selecting Storage Structure

- Model with an array
 - Let position 0 be top of stack

[0]	77
[1]	121
	64
[2] [3]	234
[4]	51
[5]	29
[6] [7]	7
[7]	7

- Problem ... consider pushing and popping
 - Requires much shifting

Selecting Storage Structure

 A better approach is to let position 0 be the bottom of the stack

- Thus our design will include
 - An array to hold the stack elements
 - An integer to indicate the top of the stack

Implementing Operations

- Constructor
 - Compiler will handle allocation of memory
- Empty
 - Check if value of myTop == -1
- Push (if myArray not full)
 - Increment myTop by 1
 - Store value in myArray [myTop]
- Top
 - If stack not empty, return myArray [myTop]
- Pop
 - If array not empty, decrement myTop
- Output routine added for testing

The Stack Class

- The completed Stack.h file, Fig. 7.4A
 - All functions defined
 - Note use of typedef mechanism
- Implementation file, Stack.cpp, Fig 7.4B
- Driver program to test the class, Fig 7.5
 - Creates stack of 4 elements
 - Demonstrates error checking for stack full, empty

```
S myTop 3 0 1 2 3 4 . . . 127 myArray 1 2 3 4 ? . . . . ?
```

- Same issues regarding static arrays for stacks as for lists
 - Can run out of space if stack set too small
 - Can waste space if stack set too large
- As before, we demonstrate a dynamic array implementation to solve the problems
- Note additional data members required
 - DStack Data Members

- Constructor must
 - Check that specified numElements > 0
 - Set capacity to numElements
 - Allocate an array pointed to by myArray with capacity = myCapacity
 - Set myTop to -1 if allocation goes OK
- Note <u>implementation of constructor</u> for DStack
- Fig 7.6A DStack.h, Fig. 7.6B DStack.cpp

- Class Destructor needed
 - Avoids memory leak
 - Deallocates array allocated by constructor

Note destructor definition

- Copy Constructor needed for
 - Initializations
 - Passing value parameter
 - Returning a function value
 - Creating a temporary storage value
- Provides for deep copy
- Note <u>definition</u>

- Assignment operator
 - Again, deep copy needed
 - copies member-by-member, not just address
- Note implementation of algorithm in operator= <u>definition</u>

View driver program to test DStack class,
 Fig. 7.10

Further Considerations

- What if dynamic array initially allocated for stack is too small?
 - Terminate execution?

- Creating a larger array
 - Allocate larger array
 - Use loop to copy elements into new array
 - Delete old array
 - Point myArray variable at this new array

Further Considerations

- Another weakness the type must be set with typedef mechanism
- This means we can only have one type of stack in a program
 - Would require completely different stack declarations and implementations
- Solution coming in Chapter 9
 - class templates

Linked Stacks

- Another alternative to allowing stacks to grow as needed
- Linked list stack needs only one data member
 - Pointer myTop
 - Nodes allocated (but not part of stack class)
- Note declaration, Fig. 7-11

- Constructor
 - Simply assign null pointer to myTop
- Empty
 - Check for myTop ===
- Push
 - Insertion at beginning of list
- Top
 - Return data to which myTop points

- Pop
 - Delete first node in the linked list

```
ptr = myTop;
myTop = myTop->next;
delete ptr;
```


- Output
 - Traverse the list

```
for (ptr = myTop;
 ptr != 0; ptr = ptr->next)
 out << ptr->data << endl;</pre>
```

- Destructor
 - Must traverse list and deallocate nodes

calling delete ptr;

- Copy Constructor
 - Traverse linked list, copying each into new node
 - Attach new node to copy

- Assignment operator
 - Similar to copy constructor
 - Must first rule out self assignment
 - Must destroy list in stack being assigned a new value
- View completed linked list version of stack class, Fig 7.12
- Note driver program, <u>Fig. 7.12C</u>

Application of Stacks

Consider events when a function begins execution

- Activation record (or stack frame) is created
- Stores the current environment for that function.

Contents:

Run-time Stack

- Functions may call other functions
 - interrupt their own execution
- Must store the activation records to be recovered
 - system then reset when first function resumes execution
- This algorithm must have LIFO behavior
- Structure used is the run-time stack

Use of Run-time Stack

When a function is called ...

- Copy of activation record pushed onto runtime stack
- Arguments copied into parameter spaces
- Control transferred to starting address of body of function

Use of Run-time Stack

When function terminates

- Run-time stack popped
 - Removes activation record of terminated function

exposes activation record of previously executing

function

- Activation record used to restore environment of interrupted function
- Interrupted function resumes execution

Application of Stacks

Consider the arithmetic statement in the assignment statement:

$$x = a * b + c$$

Compiler must generate machine instructions

- 1. LOAD a
- 2. MULT b
- 3. ADD c
- 4. STORE x

Note: this is "infix" notation

The operators are between the operands

RPN or Postfix Notation

- Most compilers convert an expression in infix notation to postfix
 - the operators are written after the operands
- So a*b+c becomes a b*c+
- Advantage:
 - expressions can be written without parentheses

Postfix and Prefix Examples

INFIX A + B A * B + C A * (B + C) A - (B - (C - D)) A - B - C - D

Prefix : Operators come before the operands

Evaluating RPN Expressions

"By hand" (Underlining technique):

- 1. Scan the expression from left to right to find an operator.
- 2. Locate ("underline") the last two preceding operands and combine them using this operator.
- 3. Repeat until the end of the expression is reached.

Example:

Evaluating RPN Expressions

By using a stack algorithm

- 1. Initialize an empty stack
- Repeat the following until the end of the expression is encountered
 - a) Get the next token (const, var, operator) in the expression
 - b) Operand push onto stack Operator – do the following
 - i. Pop 2 values from stack
 - ii. Apply operator to the two values
 - iii. Push resulting value back onto stack
- When end of expression encountered, value of expression is the (only) number left in stack

Note: if only 1 value on stack, this is an invalid RPN expression

Evaluation of Postfix

Note the changing status of the stack

Converting Infix to RPN

By hand: Represent infix expression as an expression tree:

Traverse the tree in *Left-Right-Parent* order (*postorder*) to get RPN:

Traverse tree in *Parent-Left-Right* order (*preorder*) to get **prefix**:

$$/$$
 * + A B C - D E

Traverse tree in Left-Parent-Right order (inorder) to get infix:

— must insert ()'s

$$(((A + B) * C)/(D - E))$$

Another RPN Conversion Method

By hand: "Fully parenthesize-move-erase" method:

- 1. Fully parenthesize the expression.
- 2. Replace each right parenthesis by the corresponding operator.
- 3. Erase all left parentheses.

Examples:

$$A * B + C \rightarrow ((A * B) + C)$$

$$\rightarrow ((A B * C + A) + C) \rightarrow (A (B C + A) + C)$$

$$\rightarrow A B * C + A B C +$$

Stack Algorithm

- 1. Initialize an empty stack of operators
- 2. While no error & lend of expression
 - a) Get next input "token" from infix expression
 - b) If token is ...
 - i. "(": push onto stack

const, var, arith operator, left or right paren

ii. ")" : pop and display stack elements until"(" occurs, do not display it

Stack Algorithm

Note: Left parenthesis in stack has lower priority than operators

iii. operator

if operator has higher priority than top of stack push token onto stack

else

pop and display top of stack repeat comparison of token with top of stack

iv. operand display it

 When end of infix reached, pop and display stack items until empty

Sample Program

- Converts infix expression to postfix
 - Uses Stack data type (dynamically allocated version)
 - View <u>Fig 7.15</u>
 - User enters elements of infix expressions separated by spaces
 - Program generates postfix expression
 - Also notes invalid infix expressions