

Data Structures and Abstractions with

JavaTM
5th Edition

Chapter 5

Stacks

Stacks

- Add item on top of stack
- Remove item that is topmost
 - Last In, First Out ... LIFO

© 2019 Pearson Education, Inc.

FIGURE 5-1 Some familiar stacks

Specifications of the ADT Stack

Data

A collection of objects in reverse chronological order and having the same data type

Pseudocode	UML	Description
push(newEntry)	+push(newEntry: T): void	Task: Adds a new entry to the top of the stack.
		Input: newEntry is the new entry.
		Output: None.
pop()	+pop(): T	Task: Removes and returns the stack's top entry.
		Input: None.
		Output: Returns the stack's top entry.
		Throws an exception if the stack is empty before the operation.
peek()	+peek(): T	Task: Retrieves the stack's top entry without changing the stack
		in any way.
		Input: None.
		Output: Returns the stack's top entry.
		Throws an exception if the stack is empty.
isEmpty()	+isEmpty(): boolean	Task: Detects whether the stack is empty.
		Input: None.
		Output: Returns true if the stack is empty.
clear()	+clear(): void	Task: Removes all entries from the stack.
		Input: None.
		Output: None.

Design Decision

- When stack is empty
 - What to do with pop and peek?
- Possible actions
 - Assume that the ADT is not empty;
 - Return null.
 - Throw an exception (which type?).

Interface for the ADT Stack

```
/** An interface for the ADT stack. */
public interface StackInterface<T>
 /** Adds a new entry to the top of this stack.
 @param newEntry An object to be added to the stack. */
 public void push(T newEntry);
 /** Removes and returns this stack's top entry.
 @return The object at the top of the stack.
 @throws EmptyStackException if the stack is empty before the operation. */
 public T pop();
 /** Retrieves this stack's top entry.
 @return The object at the top of the stack.
 @throws EmptyStackException if the stack is empty. */
 public T peek();
 /** Detects whether this stack is empty.
 @return True if the stack is empty. */
 public boolean isEmpty();
 /** Removes all entries from this stack. */
 public void clear();
} // end StackInterface
```

LISTING 5-1 An interface for the ADT stack

FIGURE 5-2 A stack of strings

Security Note

- Design guidelines
 - Use preconditions and postconditions to document assumptions.
 - Do not trust client to use public methods correctly.
 - Avoid ambiguous return values.
 - Prefer throwing exceptions instead of returning values to signal problem.

- Infix:
 - each binary operator appears between its operandsa + b
- Prefix:
 - each binary operator appears before its operands+ a b
- Postfix:
 - each binary operator appears after its operandsa b +
- Balanced expressions: delimiters paired correctly

FIGURE 5-3 The contents of a stack during the scan of an expression that contains the balanced delimiters{ [()] }

FIGURE 5-4 The contents of a stack during the scan of an expression that contains the unbalanced delimiters { [(]) }

FIGURE 5-5 The contents of a stack during the scan of an expression that contains the unbalanced delimiters [()] }

FIGURE 5-6 The contents of a stack during the scan of an expression that contains the unbalanced delimiters { [()]

Algorithm checkBalance(expression)

//Returns true if the parentheses, brackets, and braces in an expression are paired correctly.

```
isBalanced = true // The absence of delimiters is balanced
while ((isBalanced == true) and not at end of expression)
 nextCharacter = next character in expression
 switch (nextCharacter)
 case '(': case '[': case '{':
 Push nextCharacter onto stack
 break
 case ')': case ']': case '}':
 if (stack is empty)
 isBalanced = false
 else
 openDelimiter = top entry of stack
 Pop stack
 isBalanced = true or false according to whether openDelimiter and
 nextCharacter are a pair of delimiters
 break
if (stack is not empty)
 isBalanced = false
return isBalanced
```

Algorithm to process for balanced expression.

Implementation of Algorithm (Part 1)

```
/** A class that checks whether the parentheses, brackets, and braces
 in a string occur in left/right pairs. */
public class BalanceChecker
 // Returns true if the given characters, open and close, form a pair
 // of parentheses, brackets, or braces.
 private static boolean isPaired(char open, char close)
 return (open == '(' && close == ')') ||
 (open == '[' && close == ']') | |
 (open == '\{' \&\& close == '\}');
 } // end isPaired
 /** Decides whether the parentheses, brackets, and braces
 in a string occur in left/right pairs.
 @param expression A string to be checked.
 @return True if the delimiters are paired correctly. */
 public static boolean checkBalance(String expression)
 [ SEE NEXT SLIDE FOR IMPLEMENTATION]
 } // end checkBalance
} // end BalanceChecker
```

LISTING 5-2 The class BalanceChecker

Implementation of Algorithm (Part 2)

```
StackInterface<Character> openDelimiterStack = new LinkedStack<>();
 int characterCount = expression.length();
  boolean isBalanced = true;
 int index = 0;
  char nextCharacter = ' ':
  while (isBalanced && (index < characterCount)) {</pre>
 nextCharacter = expression.charAt(index);
 switch (nextCharacter) {
 case '(': case '[': case '{':
 openDelimiterStack.push(nextCharacter);
 break:
 case ')': case ']': case '}':
 if (openDelimiterStack.isEmpty())
 isBalanced = false;
 else {
 char openDelimiter = openDelimiterStack.pop();
 isBalanced = isPaired(openDelimiter, nextCharacter);
 } // end if
 break:
 default: break; // Ignore unexpected characters
 }// end switch
 index++;
 } // end while
 if (!openDelimiterStack.isEmpty())
 isBalanced = false;
 return isBalanced;
} // end checkBalance
```

Converting Infix to Postfix

a + b * c

Next Character in Infix Expression	Postfix Form	Operator Stack (bottom to top)
а	a	
+	a	+
b	a b	+
*	a b	+ *
c	abc	+ *
	a b c *	+
	a b c * +	

a ^ b ^ c

Next Character in Infix Expression	Postfix Form	Operator Stack (bottom to top)
а	a	
٨	a	٨
b	a b	٨
٨	a b	$\wedge \wedge$
c	a b c	$\wedge \wedge$
	a b c ^	٨
	a b c ^ ^	

a - b + c

Next Character in Infix Expression	Postfix Form	Operator Stack (bottom to top)
а	а	
_	a	<u> </u>
b	a b	_
+	a b -	
	a b -	+
С	ab-c	+
	ab-c+	

FIGURES 5-7 & 5-8 Converting the infix expressions to postfix form

Converting Infix to Postfix

a / b * (c + (d - e))

Next Character from Infix Expression	Postfix Form	Operator Stack (bottom to top)	
a	a		
/	a	/	
b	a b	/	
*	ab/		
,	ab/	*	
(a b /	* (
c	a b / c	* (
+	a b / c	* (+	
(ab/c	* (+ (
d	a b / c d	* (+ (
_	a b / c d	* (+ (-	
е	ab/cde	* (+ (-	
)	a b / c d e -	* (+ (
	a b / c d e -	* (+	
)	a b / c d e − +	* (
	a b / c d e − +	*	
	ab/cde-+*		

FIGURE 5-9 Steps in converting an infix expression to postfix form

Infix-to-postfix Conversion

To convert an infix expression to postfix form, you take the following actions, according to the symbols you encounter, as you process the infix expression from left to right:

Operand	Append each operand to the end of the output expression.
Operator ^	Push ^ onto the stack.
Operator +, -, *, or /	Pop operators from the stack, appending them to the output expression, until either the stack is empty or its top entry has a lower precedence than the newly encountered operator. Then push the new operator onto the stack.
Open parenthesis	Push (onto the stack.
Close parenthesis	Pop operators from the stack and append them to the output expression until an open parenthesis is popped. Discard both parentheses.

Infix-to-postfix Algorithm (Part 1)

```
Algorithm convertToPostfix(infix)
// Converts an infix expression to an equivalent postfix expression.
operatorStack = a new empty stack
postfix = a new empty string
while (infix has characters left to parse)
 nextCharacter = next nonblank character of infix
 switch (nextCharacter)
 case variable:
 Append nextCharacter to postfix
 break
 case '^' :
 operatorStack.push(nextCharacter)
 break
 case '+' : case '-' : case '*' : case '/' :
 while (!operatorStack.isEmpty() and
 precedence of nextCharacter <= precedence of operatorStack.peek())</pre>
 Append operatorStack.peek() to postfix
 operatorStack.pop()
 operatorStack.push(nextCharacter)
```

Algorithm for converting infix to postfix expressions.

Infix-to-postfix Algorithm (Part 2)

```
case '(':
 operatorStack.push(nextCharacter)
 break
 case ') ' : // Stack is not empty if infix expression is valid
 topOperator = operatorStack.pop()
 while (topOperator != '(')
 Append topOperator to postfix
 topOperator = operatorStack.pop()
 break
 default:
 break // Ignore unexpected characters
while (!operatorStack.isEmpty())
 topOperator = operatorStack.pop()
 Append topOperator to postfix
return postfix
```

Algorithm for converting infix to postfix expressions.

Evaluating Postfix Expressions

```
Algorithm evaluatePostfix(postfix)
 // Evaluates a postfix expression.
 valueStack = a new empty stack
 while (postfix has characters left to parse)
 nextCharacter = next nonblank character of postfix
 switch (nextCharacter)
 case variable:
 valueStack.push(value of the variable nextCharacter)
 break
 case '+' : case '-' : case '*' : case '/' : case '^' :
 operandTwo = valueStack.pop()
 operandOne = valueStack.pop()
 result = the result of the operation in nextCharacter and
 its operands operandOne and operandTwo
 valueStack.push(result)
 break
 default: break // Ignore unexpected characters
 return valueStack.peek()
Algorithm for evaluating postfix expressions.
```


Evaluating Infix Expressions

FIGURE 5-10 The stack during the evaluation of the postfix expression a b / when a is 2 and b is 4

Evaluating Infix Expressions

FIGURE 5-11 The stack during the evaluation of the postfix expression a b + c / when a is 2, b is 4, and c is 3

Evaluating Infix Expressions

(a) After reaching the end of the expression

FIGURE 5-12

Two stacks during the evaluation of a + b * c when a is 2, b is 3, and c is 4

(b) While performing the multiplication

(c) While performing the addition

Evaluating Infix Expressions (Part 1)

```
Algorithm evaluateInfix(infix) // Evaluates an infix expression.
operatorStack = a new empty stack
valueStack = a new empty stack
while (infix has characters left to process)
 nextCharacter = next nonblank character of infix
 switch (nextCharacter)
 case variable:
 valueStack.push(value of the variable nextCharacter)
 break
 case '^' :
 operatorStack.push(nextCharacter)
 break
 case '+' : case '-' : case '*' : case '/' :
 while (!operatorStack.isEmpty() and
 precedence of nextCharacter <= precedence of operatorStack.peek())</pre>
 // Execute operator at top of operatorStack
 topOperator = operatorStack.pop()
 operandTwo = valueStack.pop()
 operandOne = valueStack.pop()
 result = the result of the operation in
 topOperator and its operands operandOne and operandTwo
 valueStack.push(result)
 operatorStack.push(nextCharacter)
```

Evaluating Infix Expressions (Part 2)

```
case '(' :
 operatorStack.push(nextCharacter)
 break
 case ') ' : // Stack is not empty if infix expression is valid
 topOperator = operatorStack.pop()
 while (topOperator != `(')
 operandTwo = valueStack.pop()
 operandOne = valueStack.pop()
 result = the result of the operation in
 topOperator and its operands operandOne and operandTwo
 valueStack.push(result)
 topOperator = operatorStack.pop()
 break
 default: break // Ignore unexpected characters
while (!operatorStack.isEmpty())
 topOperator = operatorStack.pop()
 operandTwo = valueStack.pop()
 operandOne = valueStack.pop()
 result = the result of the operation in
 topOperator and its operands operandOne and operandTwo
 valueStack.push(result)
return valueStack.peek()
```


The Application Program Stack

```
public static
 void main(string[] arg)
 int x = 5;
 int y = methodA(x);
50
 } // end main
100
 public static
 int methodA(int a)
 int z = 2;
 methodB(z);
120
 return z:
 } // end methodA
 public static
150
 void methodB(int b)
 } // end methodB
```

```
(a) When main
 (b) When methodA
 begins execution
 begins execution
 methodA
 PC = 100
 a = 5
 main
 main
 PC = 1
 PC = 50
 arg = \dots
 arg = \dots
 x = 5
 v = 0
```

```
begins execution
methodB
  PC = 150
  b = 2
methodA
  PC = 120
  a = 5
  z = 2
main
  PC = 50
  arg = \dots
  x = 5
  v = 0
```

(c) When methodB

Program

Program stack at three points in time (PC is the program counter)

FIGURE 5-13 The program stack as a program executes

@ 2019 Pearson Education, Inc.

Java Class Library: The Class Stack

- Found in java.util
- Methods
 - A constructor creates an empty stack

```
-public T push(T item);
-public T pop();
-public T peek();
-public boolean empty();
```


End

Chapter 5

