Ch9. Stacks

© copyright 2006 SNU IDB Lab.

Bird's-Eye View (1/2)

- Chapter 9: Stack
 - A kind of Linear list & LIFO(last-in-first-out) structure
 - Insertion and removal from one end
- Chapter 10: Queue
 - A kind of Linear list & FIFO(first-in-first-out) structure
 - Insertion and deletion occur at different ends of the linear list
- Chapter 11: Skip Lists & Hashing
 - Chains augmented with additional forward pointers

Bird's-Eye View (2/2)

- Stack Representation
 - Array-based class "ArrayStack"
 - Linked class "LinkedStack"
- Application using stack
 - Parenthesis Matching
 - Towers of Hanoi
 - Rearranging Railroad Cars
 - Switch Box Routing
 - Offline Equivalence Class Problem
 - Rat in a Maze

Table of Contents

- Definition
- Array Representation of Stack
- Linked Representation of Stack
- Stack Applications

Definition

- A stack is
 - A kind of Linear list
 - One end is called "top"
 - Other end is called "bottom"
 - Insertions and removals take place at the top
- A stack is a LIFO list (Last In First Out)

Stack Application

Stack of Cups

The ADT Stack

Q: Can we think of any other core operation of the Stack?

The Interface Stack

```
public interface Stack
{
 public boolean empty();
 public Object peek();
 public void push(Object theObject);
 public Object pop();
}
```


Table of Contents

- Definition
- Array Representation
- Linked Representation
- Stack Applications

The Class DerivedArrayStack (1)

- Derived from ArrayLinearList class
- Implements Stack interface
- The top is right end of array linear list
 - push(theObject) -> add (size(), theObject)
 - O(1) time
 - pop()

- → remove (size() 1)
- O(1) time

4

The Class DerivedArrayStack (2)

```
partage dataStructures;
import java.util.*; // has stack exception
public class DerivedArrayStack extends
 ArrayLinearList
 implements Stack
 public DerivedArrayStack(int initialCapacity)
 {super(initialCapacity);} //ArrayLinearList's constructor
 public DerivedArrayStack()
 {this(10);}
 Stack interface methods come here */
```


The Class DerivedArrayStack (3)

```
puone boolean empty ()
  {return isEmpty();}
public Object peek ()
 { if (empty()) throw new EmptyStackException();
 return get(size() - 1) }
public void push (Object theElement)
 add(size(), theElement); }
public Object pop ()
{ if (empty()) throw new EmptyStackException();
 return remove(size() - 1); }
```


The Class DerivedArrayStack (4)

- Stack as a subclass from ArrayLinearList class
- All public methods of ArrayLinearList may also be performed on a stack
 - For example, get(0)/remove(5)/add(3, x) are still alive
 - Thus, we do not have a true stack implementation
- So, need to override some undesired methods of ArrayLinearList

```
 Public void add(int index, Object obj) {
 throw new UNsupportedOperationException ("Not supported")
 }
```


4

The Class ArrayStack (1)

- A faster implementation of array-based stack
- Implement Only the methods of the Stack interface
- Uses an one-dimensional array
- push()/pop() : O(1) time

4

The Class ArrayStack (2)

```
package dataStructures;
import java.util.EmptyStackException;
import utilities.*; // ChangeArrayLength
public class ArrayStack implements Stack
{ int top; // current top of stack
 Object [] stack; // element array
 public ArrayStack(int initialCapacity){
 if (initialCapacity < 1) throw new IllegalArgException ("initialCapacity must be >= 1");
 stack = new Object [initialCapacity]; // 1D array declaration
 top = -1;
  public ArrayStack()
 {this(10);}
 /* Stack interface methods come here */
```

The Class ArrayStack (3)

```
public bolean empty () { return top== -1; }
public Object peek () {
 if(empty()) throw new EmptyStackException();
 return stack[top]; }
public void push (Object theElement){
 // increase(doubling) array size if necessary
 if (top == stack.length - 1) stack = ChangeArrayLength.changeLength1D (stack, 2 * stack.length);
  stack[++top] = theElement; // put theElement at the top of the stack
public Object pop () {
 if (empty()) throw new EmptyStackException();
 Object topElement = stack[top];
 stack[top--] = null; // enable garbage collection
 return topElement;
```

Performance Measurement

Time to perform a 500,000 sequence

	Init	tialCapacity
Class	10	500,000
ArrayStack	0.44	0.22
DerivedArrayStack	0.60	0.38
DerivedArrayStackWithCatch	0.55	0.33
DerivedVectorStack	1.27	1.04
Stack	1.15	-

(Times are in seconds)

- Stack took 2.6 times more of the time taken by ArrayStack
- The time spent resizing the array is approximately the same for all implementation(0.2 second)

4

Table of Contents

- Definition
- Array Representation
- Linked Representation
- Applications

Multiple Stacks in an Array

Two stacks in an array (space efficient)

- When more than two Stacks in an array
 - push(): the worst case can be O(length) → doubling the existing array may involve a lot of complications
 - pop(): O(1)
- If we have to save the space, why not pointers!

Chain for the Stack

Using a chain for each stack

- Operations of peek, push, pop method
 - If top is the left-end of linear list
 - get(0), add(0,x), remove(0) : O(1) time
 - If top is the right-end of linear list
 - get(size() -1), add(size(),x), remove(size() -1) : O(size()) time
 - → Use the left-end as stack top

The Class DerivedLinkedStack

 One possible implementation: derived from the class Chain and implements the interface Stack

```
Public class DerivedLinkedStack extends Chain implements Stack
{
// Replace the name DerivedArrayStack with the name DerivedLinkedStack
// Change the parameter of the methods get(), remove(), add() to 0
}
```

- As we experienced in DerivedArrayStack, some operations in Chain are redundant and mismatch with the stack
 - So, we better use only the Stack interface

4

The Class LinkedStack (1)

```
// want to implement only the stack interface
package dataStructures;
import java.util.EmptyStackException;
public class LinkedStack implements Stack
{ // data members
 protected ChainNode topNode;
 /** create an empty stack */
 public LinkedStack (int initialCapacity)
 { // the default initial value of topNode is null }
 public LinkedStack ()
 {this(0);}
 methods here
```


4

The Class LinkedStack (2)

```
Soolean empty() {
 return topNode == null;
public Object peek() {
 if (empty()) throw new EmptyStackException();
  return topNode.element;
public void push(Object theElement) {
  topNode = new ChainNode(theElement, topNode);
public Object pop() {
 if (empty()) throw new EmptyStackException();
 Object topElement = topNode.element;
 topNode = topNode.next;
 return topElement;
```


Performance Measurement

- LinkedStack is a little bit more efficient than DerivedLinkedStack because redundancies are removed
 - To perform 500,000 sequence
 - DerivedLinkedStack → 3.2 sec
 - LinkedStack → 2.96 sec
- In general, LinkedStack requires more memory and time than ArrayStack
- So, the use of pointers (LinkedStack) provides no benefit when we deal with only a single stack

Table of Contents

- Definition
- Array Representation
- Linked Representation
- Stack Applications
 - Parenthesis Matching
 - Towers of Hanoi
 - Rearranging Railroad Cars
 - Offline Equivalence Class Problem
 - Rat in a Maze

4

Parenthesis Matching

- Print out matching of the left and right parentheses in a character string
 - (a*(b+c)+d): output \rightarrow (0,10), (3,7) match
 - (a+b))(
 - Output \rightarrow (0, 4) match
 - Output → 5, 6 have no matching parentheses
- Solution steps
 - Scan the input expression from left to right
 - ' (' is encountered, add its position to the stack
 - ') 'is encountered, remove matching position from stack
- Complexity
 - Push / pop operations : O(n) time

Example: Parenthesis Matching (1)

position	0	1	2	3	4	5	6	7	8	9	10
character	(а	*	(b	+	С)	+	d)

Example: Parenthesis Matching (2)

position	0	1	2	3	4	5	6	7	8	9	10
character	(а	*	(b	+	С)	+	d)

Example: Parenthesis Matching (3)

(a*(b+c)+d)

position	0	1	2	3	4	5	6	7	8	9	10
character	(а	*	(b	+	С)	+	d)

skip

Example: Parenthesis Matching (4)

(a*(b+c)+d)

position	0	1	2	3	4	5	6	7	8	9	10
character	(а	*	(b	+	С)	+	d)

'(' meet

Example: Parenthesis Matching (5)

position	0	1	2	3	4	5	6	7	8	9	10
character	(а	*	(b	+	С)	+	d)

Example: Parenthesis Matching (6)

position	0	1	2	3	4	5	6	7	8	9	10
character	(а	*	(b	+	С)	+	d)

Example: Parenthesis Matching (7)

position	0	1	2	3	4	5	6	7	8	9	10
character	(а	*	(b	+	С)	+	d)

Example: Parenthesis Matching (8)

position	0	1	2	3	4	5	6	7	8	9	10
character	(а	*	(b	+	С)	+	d)

Example: Parenthesis Matching (9)

position	0	1	2	3	4	5	6	7	8	9	10
character	(а	*	(b	+	С)	+	d)

Example: Parenthesis Matching (10)

(a*(b+c)+d)

position	0	1	2	3	4	5	6	7	8	9	10
character	(а	*	(b	+	С)	+	d)

Output: (3, 7), (0, 10)

4

Parenthesis Matching Code


```
public static void printMatchedPairs (String expr) {
 /* data members */
 // scan expression expr for ( and )
 for (int i = 0; i < length; i++)
 if (expr.charAt(i) == '(') s.push(new Integer(i));
 else if (expr.charAt(i) == ')')
 try{ // remove location of matching '(' from stack
 System.out.println(s.pop() + " " + i); }
 catch (Exception e) { // stack was empty, no match exists }
 // remaining '(' in stack are unmatched
 while (!s.empty())
 System.out.println("No match for left parenthesis at " + s.pop());
```


Table of Contents

- Stack Applications
 - Parenthesis Matching
 - Towers of Hanoi
 - Rearranging Railroad Cars
 - Switch Box Routing
 - Offline Equivalence Class Problem
 - Rat in a Maze

- Mission: Move the disks from tower1 to tower2
- Each tower operates as a stack
- Cannot place a big disk on top of a smaller one
 - Move n-1 disks to tower3 using tower2
 - Move the largest to tower2
 - Move the n-1 disks from tower3 to tower2 using tower1
- Use of Recursion

TOH Example (1/8)

TOH Example (2/8)

TOH Example (3/8)

TOH Example (4/8)

TOH Example (5/8)

TOH Example (6/8)

TOH Example (7/8)

TOH Example (8/8)

1st code: towersOfHanoi(m,1,2,3)

```
public static void towersOfHanoi (int n, int x, int y, int z)
{ // Move the top n disks from tower x to tower y.

 // Use tower z for intermediate storage.

 if (n > 0) {
 towersOfHanoi (n-1, x, z, y);

 System.out.println ("Move top disk from tower " + x + " to top of tower " + y);

 towersOfHanoi (n-1, z, y, x);
 }
}
```


Actual execution

```
TOH(3, x, y, z)
  TOH(2, x, z, y)
 TOH(1, x, y, z): move 1 from x to y
: move 2 from x to z
 TOH(1, y, z, x): move 1 from y to z
 move 3 from x to y
 TOH(2, z, y, x)
 TTOH(1, z, x, y): move 1 from z to x : move 2 from z to y
 TOH(1, x, y, z): move 1 from x to y
```


Complexity: 1st TOH code

The number of moves: moves(n)

```
• n = 0 : moves(n) = 0
```

n > 0 : moves(n) = 2 * moves(n-1) + 1

- Therefore moves(n) = $2^n 1$
 - Time Complexity: θ (2ⁿ)

2nd Code: TOH (1/3)

- The 1st TOH code gives only the disk-move sequence
- What if we want to store the actual state of the 3 towers (the disk order bottom to top) → use stacks!

```
public class TowersOfHanoiShowingStates
{
 // data member
 // the towers are tower[1:3]
 private static ArrayStack [] tower;

 code for towersOfHanoi ( ) comes here;
 code for showTowerStates ( ) comes here;
}
```


2nd code: TOH (2/3)

```
/** n disk Towers of Hanoi problem */
public static void towersOfHanoi (int n) {
 // create three stacks, tower[0] is not used
 tower = new ArrayStack[4];
 for (int i = 1; i \le 3; i++)
 tower[i] = new ArrayStack();
 for (int d = n; d > 0; d--)
 tower[1].push(new Integer(d)); // add disk d to tower 1
 // move n disks from tower 1 to 2 using 3 as intermediate tower
 showTowerStates(n, 1, 2, 3);
```


2nd code: TOH (3/3)

```
public static void showTowerStates (int n, int x, int y, int z)
{ // Move the top n disks from tower x to tower y.
 if (n > 0) {
 showTowerStates(n-1, x, z, y);
 Integer d = (Integer) tower[x].pop(); // move d from top of tower x
 // to top of tower y
 tower[y].push(d);
 System.out.println
 ("Move disk" + d +" from tower "+ x +" to top of tower "+ y);
 showTowerStates(n-1, z, y, x);
```


Table of Contents

- Stack Applications
 - Parenthesis Matching
 - Towers of Hanoi
 - Rearranging Railroad Cars
 - Offline Equivalence Class Problem
 - Rat in a Maze

Rearranging Railroad Cars (1)

- There are numbered N stations
- The freight train visits these stations in the order n through 1
- Must reorder the cars of the freight train to be in the order 1 through n from front to back
- Want to drop the x'th car into the station x and keep going

Rearranging Railroad Cars (2)

Solution steps

- If the car is the expected next one in the output track, move it directly to output track
- If not, move it to a holding track
- The holding tracks operate in a LIFO manner
- Assignment rule: The new car u is moved to the holding track H
 that has at its top a car with smallest label v such that v > u
- The bottom of each holding track has a big value

Rearranging Railroad Cars (1/17)

Example: Input : 581742963

nextCarToOutput

Assume: the bottom of holding block has a big number v

Rearranging Railroad Cars (2/17)

Example : Input : 581742963

(a) Initial

track H2 with the smallest

label of its top v > 6

Rearranging Railroad Cars (3/17)

Example: Input : 581742963

Rearranging Railroad Cars (4/17)

Example: Input : 581742963

nextCarToOutput

1

So, move 2 to holding track H1 because 2 < 3 (hoding track with the smallest label of its top)

(a) Initial

Rearranging Railroad Cars (5/17)

Example: Input : 581742963

Rearranging Railroad Cars (6/17)

Example: Input : 581742963

nextCarToOutput 1

So, move 7 to holding track H3 because 7 < 9 (holding track with the smallest label of its top)

(a) Initial

Rearranging Railroad Cars (7/17)

Example: Input : 581742963

next Car To Output

1

Rearranging Railroad Cars (8/17)

Example: Input: 581742963

Rearranging Railroad Cars (9/17)

Example : Input : 581742963

Rearranging Railroad Cars (10/17)

Example : Input : 581742963

Rearranging Railroad Cars (11/17)

Example: Input: 581742963

Data Structures

Rearranging Railroad Cars (12/17)

Example: Input: 581742963

So, move 6 to

output track

Rearranging Railroad Cars (13/17)

Example: Input : 581742963

Rearranging Railroad Cars (14/17)

Example : Input : 581742963

next Car To Output

output track

Rearranging Railroad Cars (15/17)

Example: Input: 581742963

Rearranging Railroad Cars (16/17)

Rearranging Railroad Cars (17/17)

Example: Input : 581742963

nextCarToOutput

9

RailRoadwithStacks (1)

```
Use array-based stacks
```

```
public class RailRoadWithStacks {
// data members:
```

ArrayStack[], inputOrder[], numOfCars, numOfTracks, smallestCar, itsTrack

```
//methods
/* * rearrange railroad cars beginning with the initial order inputOrder[]
railroad (int [] inputOrder, int NoOfCars, int NoOfTracks)
/* * output the smallest car from the holding tracks
outputFromHoldingTrack ()
/* * put car c into a holding track
putInHoldingTrack (int c)
}
```


RailRoadwithStack (2)

```
public static boolean railroad (int [] inputOrder, int NoOfCars, int NoOfTracks){
numOfCars = NoOfCars;
numOfTracks = NoOfTracks;
track = new ArrayStack [numOfTracks + 1]; // create stacks as holding tracks
for (int i = 1; i <= numOfTracks; i++) track[i] = new ArrayStack();
int nextCarToOutput = 1;
 = numOfCars + 1; // no car in holding tracks
smallestCar
for (int i = 1; i <= numOfCars; i++) { // rearrange cars
 if (inputOrder[i] == nextCarToOutput) { // send car to output track
 nextCarToOutput++;
 while (smallestCar == nextCarToOutput){ //output from holding tracks
 outputFromHoldingTrack();
 nextCarToOutput++;}
 } else if (!putInHoldingTrack(inputOrder[i])) return false;
 } return true;
Data Structures
 75
```

RailRoadwithStack (3)

Move a car from a holding track to the output track

```
private static void outputFromHoldingTrack() {
 track[itsTrack].pop(); // remove smallestCar from itsTrack

 // find new smallestCar and itsTrack by checking top of all stacks
 smallestCar = numOfCars + 2;
 for (int i = 1; i <= numOfTracks; i++)
 if (!track[i].empty() && ((Integer) track[i].peek()).intValue() < smallestCar) {
 smallestCar = ((Integer) track[i].peek()).intValue();
 itsTrack = i;
 }
}</pre>
```

RailRoadwithStack (4)

Put car c into a holding track using the assignment rule

```
private static boolean putInHoldingTrack(int c) { // find best holding track for car c
 int bestTrack = 0
 int bestTop = numOfCars + 1;
 for (int i = 1; i <= numOfTracks; i++) { // scan tracks
 if (!track[i].empty()) { // track i not empty
 int topCar = ((Integer) track[i].peek()).intValue();
 if (c < topCar && topCar < bestTop){ // track i has smaller car at top
 bestTop = topCar;
 bestTrack = i;}
 } else if (bestTrack == 0) bestTrack = i; // track i empty
 if (bestTrack == 0) return false; // no feasible track
  track[bestTrack].push(new Integer(c)); // add c to bestTrack
  if (c < smallestCar) { // update smallestCar and itsTrack if needed
 smallestCar = c;
 itsTrack = bestTrack; }
 return true;
```

Complexity: RailRoadWithStack

- Complexity of RailRoad()
 - outputFromHoldingTrack()
 - putInHoldingTrack()
 - The rest of the code
 - The overall complexity

- → O(numOfCars * numOfTracks)
- → O(numOfCars * numOfTracks)
- $\rightarrow \theta$ (numOfCars)
- → O(numOfCars * numOfTracks)
- If a balanced binary search tree is used for storing the labels of the cars at the top of the holding tracks, finding the holding track can be performed efficiently
 - The complexity can be reduced to
 O(numOfCars * log(numOfTracks))

Table of Contents

- Stack Applications
 - Parenthesis Matching
 - Towers of Hanoi
 - Rearranging Railroad Cars
 - Offline Equivalence Class Problem
 - Rat in a Maze

Offline Equivalence Class Problem (1)

- Problem
 - Input:
 - the number of element: n
 - the number of relation pairs: r
 - the r relation pairs
 - Output: partition the n elements into equivalence classes
- Example
 - N=9, r=11
 - R = 11 relation pairs { (1,5), (1,6), (3,7), (4,8), (5,2), (6,5), (4,9), (9,7), (7,8), (3,4), (6,2) }

Offline Equivalence Class Problem (2)

Solution Strategy

- The 1st phase: Input the data and set up n lists to represent the relation pairs
 - Each relation pair(i,j), i is put on list[j] and j is put on list[i]: { (1,5), (1,6), (3,7), (4,8), (5,2),(6,5), (4,9), (9,7), (7,8), (3,4), (6,2) }

$$list[1] = [5, 6],$$
 $list[2] = [5, 6],$ $list[3] = [7, 4],$ $list[4] = [8, 9, 3],$ $list[5] = [1, 2, 6],$ $list[6] = [1, 2, 5],$ $list[7] = [3, 9, 8],$ $list[8] = [4, 7],$ $list[9] = [4, 7]$

Offline Equivalence Class Problem (3)

- The 2nd phase: The equv classes(EC) are identified by locating a seed
 - 1. Find a seed that is output as the first member of the next EC
 - 2. The seed is put onto a list, *unprocessedList* (Stack), of elements that are in the same EC
 - 3. Remove an element i from *unprocessedList*
 - 4. Output and add to *unprocessedList* elements on *list[i]* that haven't already been identified as class members
 - 5. Until the *unprocessedList* becomes empty, Continues the process 3&4.
 - If it is empty, we have completed a class
 - 6. Proceed to find a seed for the next class

Equivalence Class with Stack (1)

```
list[1]=[5,6]
list[2]=[5,6]
list[3]=[7,4]
list[4]=[8,9,3]
list[5]=[1,2,6]
list[6]=[1,2,5]
list[6]=[1,2,5]
list[7]=[3,9,8]
list[8]=[4,7]
list[9]=[4,7]
```


Equivalence Class with Stack (2)

list[1]=[5,6] list[2]=[5,6] list[3]=[7,4] list[4]=[8,9,3] list[5]=[1,2,6] list[5]=[1,2,6] list[6]=[1,2,5] list[7]=[3,9,8] list[8]=[4,7] list[9]=[4,7] seed

Equivalence Class with Stack (3)

Equivalence Class with Stack (4)

Equivalence Class with Stack (5)

Equivalence Class with Stack (6)

Equivalence Class with Stack (7)

Equivalence Class with Stack (8)

Equivalence Class with Stack (9)

Equivalence Class with Stack (10)

Equivalence Class with Stack: Code (1)

- Operations
 - Insert and examine all elements
- Select a representation for list and unprocessedList
 - Space requirement
 - Between 2r (stack) and 4r (linked list) references
 - Time performance
 - The linked implementations are slower than array-based counterparts.
 - So, unprocessedList and list is implemented as an ArrayStack

Equivalence Class with Stack: Code (1)

```
public static void main (String [] args) {
  // input the number of elements, n
  // input the number of relations, r
  // create an array of empty stacks, list[0] not used
  ArrayStack [] list = new ArrayStack [n + 1];
  for (int i = 1; i \le n; i++) list[i] = new ArrayStack();
  for (int i = 1; i <= r; i++) { // input the r relations and put on stacks
 int a = keyboard.readInteger();
 int b = keyboard.readInteger();
 list[a].push(new Integer(b));
 list[b].push(new Integer(a)); }
 // initialize to output equivalence classes
 ArrayStack unprocessedList = new ArrayStack();
 boolean [] out
 = new boolean [n + 1];
```

Equivalence Class with Stack: Code (2)

```
for (int i = 1; i \le n; i++) // output equivalence classes
 if (!out[i]) { // start of a new class
 out[i] = true;
 unprocessedList.push(new Integer(i));
  while (!unprocessedList.empty()) { // get rest of class from unprocessedList
 int j = ((Integer) unprocessedList.pop()).intValue();
 while (!list[j].empty()) { // elements on list[j] are in the same class
 int q = ((Integer) list[j].pop()).intValue();
 if (!out[q]) { // q not yet output
 System.out.print(q + " ");
 out[q] = true;
 unprocessedList.push(new Integer(q)); } //end of if
 } //end of while
 } //end of while
 } //end of if
} // end of main
```


Complexity: Equv Class with Stack

- Input and initialize the array list[]
 - O(n+r)
- Pop and examine all elements
 - θ (r)
- So, overall complexity
 - O(n+r)
 - If no exception, ∂ (n+r)

Table of Contents

- Stack Applications
 - Parenthesis Matching
 - Towers of Hanoi
 - Rearranging Railroad Cars
 - Offline Equivalence Class Problem
 - Rat in a Maze

Rat in a Maze: Problem

- What is maze?
 - A rectangular area with an entrance and an exit
 - The interior of maze contains obstacles
- Suppose that maze is to be modeled as an n x m matrix
 - Position (1, 1) : entrance
 - Position (n, m) : exit
 - Each maze position: row and column intersection
 - Position (i, j) = 1 iff there is an obstacle
 - Position (i, j) = 0 otherwise
- Problem
 - Find a path from the entrance to the exit of a maze
 - A path is a sequence of position

Rat in a Maze: Representation

Example

(a) A maze

(b) Matrix representation of maze

Find a path: Idea

```
{ Begin with the entrance
  If (the present position is the exit)
 { pop the all entries in the path stack;
 return }
  Else { We block the current position;
 If (the current position is surrounded by the obstacles)
 { pop the stack; back-up }
 While (there is unblocked adjacent maze position)
 { Move to this new adjacent position;
 Push the current position into the path stack;
 Attempt to find a path }
 If (tried all adjacent unblocked positions and no path is found)
 { There is no path in maze;
 return }
```


Rat in a Maze: Strategy (1)

- Maze
 - Storing 1 or 0
 - 2D array of type byte or 2D array of type Boolean
- Each maze position : Position(i,j) → maze[i][j]
 - Use objects of type *Position*, which is defined a class with private members *row* and *col*
- Path:
 - Use array-based stack that maintains the path from entrance to the current position

Rat in a Maze: Strategy (2)

- Four moves are possible: right, down, left, up
 - To avoid to handle positions on the boundaries of maze differently from interior positions
 - Surround the maze with a wall of obstacles.
 - For an m x m maze, 0th row & m+1th row and 0th cloumn & m+1th column are added
 - see figure 9.15 (page 343)
- Theoretically a long path passes m x m positions (worst case) while a short path passes 2m positions (best case) in a maze with no blockages

Rat in a Maze: Strategy (3)

- Have to select the order of moves from "here"
 - For example, move right, then down, then left, and up
 - The coordinates to move to are computed by maintaining a table of offsets.

Move	Direction	offset[move].row	offset[move].col
0	right	0	1
1	down	1	0
2	left	0	-1
3	up	-1	0

Figure 9.18 Table of offsets

- To avoid moving to positions that we have been through before
 - we place an obstacle on a visited position, i.e, set maze[i][j] =1
- If we have to back up, the next move option is computed by the followings:

```
if (next.row == here.row) option = 2 + next.col – here.col;
else option = 3 + next.row – here.row;
```


Rat In a Maze: Example (1)

- Maze M[3,3]
 - 0 0 1
 - 0 1 0
 - 0 0 0
- Start: M[1,1] =1, here = M[1,1]
- Move to M[1,2]: pushStack M[1,1], here=M[1,2], blocking M[1,2]
- M[1,2] is surrounded by "1" → Back-up: popStack, next = M[1,1]
 → option = 2 + next.col here.col = 1, here = next = M[1,1]
- Move to M[2,1]: pushStack M[1,1], here=M[2,1], blocking M[2,1]

Rat In a Maze: Example (2)

- Maze M[3,3]
 - 1 1 1 1
 - 1 1 0
 - 0 0 0
- Move to M[3,1]: pushStack M[2,1], here=M[3,1], blocking M[3,1]
- Move to M[3,2]: pushStack M[3,1], here=M[3,2], blocking M[3,2]
- Move to M[3,3]: pushStack M[3,2], here=M[3,3], blocking M[3,3]
- You arrived at the entrance: pushStack M[3,3]
- Pop all the entries from the stack & print in a reverse order:

```
M[1,1], M[2,1], M[3,1], M[3,2], M[3,3]
```

return true;

Rat in a Maze: Main()

```
//private static method welcome
//private static method inputMaze
//private static method findPath
//private static method outputPath

public static void main(String[] args){
 welcome();
 inputMaze();
 if (findPath())
 outputPath();
 else System.out.println("No path");
}
```


FindPath() code using stack (1)

```
private static boolean findPath(){
 path = new ArrayStack();
 // initialize offsets
 Position [] offset = new Position [4];
 offset[0] = new Position(0, 1); // right
 offset[1] = new Position(1, 0); // down
 offset[2] = new Position(0, -1); // left
 offset[3] = new Position(-1, 0); // up
 // initialize wall of obstacles around maze
 for (int i = 0; i <= size + 1; i++) {
 maze[0][i] = maze[size + 1][i] = 1; // bottom and top
 maze[i][0] = maze[i][size + 1] = 1; // left and right
 Position here = new Position(1, 1);
 maze[1][1] = 1; // prevent return to entrance
 int option = 0; // next move
 int lastOption = 3;
```


Data Structures

FindPath() code using stack (2)

```
// search for a path
while (here.row != size | | here.col != size) { // not at exit // find a neighbor to move to
 int r = 0, c = 0; // row and column of neighbor
 while (option <= lastOption) {
 r = here.row + offset[option].row;
 c = here.col + offset[option].col;
 if (maze[r][c] == 0) break; // find a neightbor to proceed!
 option++; // next option }
 // was a neighbor found?
 if (option <= lastOption) { // move to maze[r][c]
 path.push(here);
 here = new Position(r, c);
 maze[r][c] = 1; // set to 1 to prevent revisit
 option = 0; }
 else { // no neighbor to move to, back up
 if (path.empty()) return false; // no place to back up to
 Position next = (Position) path.pop();
 if (next.row == here.row) option = 2 + next.col - here.col;
 option = 3 + next.row - here.row;
 else
 here = next; } //end of else
 } return true; // at exit
```


Complexity: Rat in a Maze

- Complexity
 - For the time complexity, we move to each unblocked position of the input maze in worst case
 - O(unblocked), where unblocked is the number of unblocked positions in the input maze
 - Once we visited a position, we block it → no revisit
 - That is, in m *m maze, the worst case of time complexity is O(size²) = O(m²)

Summary

- Stack is
 - A kind of Linear list
 - Insertion and removal from one end "top"
 - LIFO(last-in-first-out) structure
- Representation
 - ArrayStack class
 - LinkedStack class
- Stack Applications
 - Parenthesis Matching
 - Towers of Hanoi
 - Rearranging Railroad Cars
 - Offline Equivalence Class Problem
 - Rat in a Maze

