

Stack

Stack Overview

- Stack ADT
- Basic operations of stack
 - Pushing, popping etc.
- Implementations of stacks using
 - array
 - linked list

What is a Stack?

- A stack is a list ADT with the restriction that insertions and deletions can be performed in only one position, namely, the end of the list, called the top.
- The operations: push (insert) and pop (delete)

The Stack ADT

- Fundamental operations:
 - Push: Equivalent to an insert
 - Pop: Deletes the most recently inserted element
 - Top: Examines the most recently inserted element

Stack ADT

- Stacks are less flexible
 - ✓ but are more efficient and easy to implement
- Stacks are known as LIFO (Last In, First Out) lists.
 - The last element inserted will be the first to be retrieved

Push and Pop

- Primary operations: Push and Pop
- Push
 - Add an element to the top of the stack
- Pop
 - Remove the element at the top of the stack

Implementation of Stacks

- Any list implementation could be used to implement a stack
 - Arrays (static: the size of stack is given initially)
 - Linked lists (dynamic: never become full)
- We will explore implementations based on array and linked list
- Let's see how to use an array to implement a stack first

Array Implementation

- Need to declare an array size ahead of time
- Associated with each stack is TopOfStack
 - for an empty stack, set TopOfStack to -1
- Push
 - (1) Increment TopOfStack by 1.
 - (2) Set Stack[TopOfStack] = X
- Pop
 - (1) Set return value to Stack[TopOfStack]
 - (2) Decrement TopOfStack by 1
- These operations are performed in very fast constant time

use Array with a top index pointer as an implementation of stack

use Array with a top index pointer as an implementation of stack

Push(E)

use Array with a top index pointer as an implementation of stack

Push(F)

use Array with a top index pointer as an implementation of stack

Pop()

Stack class

```
class Stack {
public:
 Stack(int size);
 // constructor
 ~Stack() { delete [] values; } // destructor
 bool IsEmpty() { return top == -1; }
 bool IsFull() { return top == maxTop; }
 double Top();
 void Push(double x);
 double Pop();
 void DisplayStack();
private:
 int top; // current top of stack
 double* values; // element array
```

Stack class

- Attributes of Stack
 - maxTop: the max size of stack
 - top: the index of the top element of stack
 - values: point to an array which stores elements of stack
- Operations of Stack
 - IsEmpty: return true if stack is empty, return false otherwise
 - IsFull: return true if stack is full, return false otherwise
 - Top: return the element at the top of stack
 - Push: add an element to the top of stack
 - Pop: delete the element at the top of stack
 - DisplayStack: print all the data in the stack

Create Stack

- The constructor of Stack
 - Allocate a stack array of size.
 - When the stack is full, top will have its maximum value, i.e. size 1.
 - Initially top is set to -1. It means the stack is empty.

Although the constructor dynamically allocates the stack array, the stack is still static. The size is fixed after the initialization.

Push Stack

- void Push (double x);
 - Push an element onto the stack
 - If the stack is full, print the error information.
 - Note top always represents the index of the top element. After pushing an element, increment top.

```
void Stack::Push(double x) {
 if (IsFull())
 cout << "Error: the stack is full." << endl;
 else
 values[++top]=x;
}</pre>
```

Pop Stack

- double Pop()
 - Pop and return the element at the top of the stack
 - If the stack is empty, print the error information. (In this case, the return value is useless.)
 - Don't forgot to decrement top

```
double Stack::Pop() {
 if (IsEmpty()) {
 cout << "Error: the stack is empty." << endl;
 return -1;
 }
 else {
 return values[top--];
 }
}</pre>
```

Stack Top

- double Top()
 - Return the top element of the stack
 - Unlike Pop, this function does not remove the top element

```
double Stack::Top() {
 if (IsEmpty()) {
 cout << "Error: the stack is empty." << endl;
 return -1;
 }
 else
 return values[top];
}</pre>
```

Printing all the elements

- void DisplayStack()
 - Print all the elements

```
void Stack::DisplayStack() {
 cout << "top -->";
 for (int i = top; i >= 0; i--)
 cout << "\t|\t" << values[i] << "\t|" << endl;
 cout << "\t|------|" << endl;
}</pre>
```


Using Stack

result

int main(void) { top --> Stack stack(5); stack.Push(5.0);stack.Push(6.5); stack.Push(-3.0);Top: -8 Top: -3 stack.Push(-8.0);stack.DisplayStack(); cout << "Top: " << stack.Top() << endl;</pre> stack.Pop(); cout << "Top: " << stack.Top() << endl;</pre> while (!stack.IsEmpty()) stack.Pop(); stack.DisplayStack(); return 0;

Implementation based on Linked List

Now let us implement a stack based on a linked list

Stack class

```
struct Node {
double data; //data
Node* next; //pointer to next node
};
class Stack {
public:
 Stack() {top=NULL; size=0;}
 // constructor
 // destructor
 ~Stack();
 bool IsEmpty() { return top==NULL; }
 double Top();
 void Push(double x);
 double Pop();
 void DisplayStack();
private:
 Node* top;
 int size;
```

Push Stack

```
void Stack::Push(double x) {
  node *newTop = new node;
  newTop->data = x;
  if(top == NULL) {
 newTop->next = NULL;
  else {
 newTop->next = top;
  top = newTop; size++;
```

Pop Stack

```
double Stack::Pop() {
  if(IsEmpty()) {
 cout<<"Error: Stack is empty"<<endl;</pre>
 return (-1);
  else {
 double val=top->data;
 node* old=top;
 top=top->next;
 size--;
 delete old;
 return(val);
```

Stack Top

```
double Stack::Top() {
 if(IsEmpty()) {
 cout<<"Error: Stack is empty"<<endl;
 return(-1);
 }
 else
 return top->data;
}
```

Destructor

```
Stack::~Stack(void) {
  Node* currNode = top;
  Node* nextNode = NULL;
  while (currNode != NULL)
 nextNode = currNode->next;
 // destroy the current node
 delete currNode;
 currNode = nextNode;
```

Printing all the elements

top -

• void DisplayStack()

Print all the elements

Using Stack (linked list)

result int main(void) { top --> ¦ Stack *s = new Stack; 6.5 s->Push(5.0);s->Push(6.5);Top: -8 s->Push(-3.0);Top: -3 $s \rightarrow Push(-8.0)$; s->DisplayStack(); cout << "Top: " << s->Top() << endl; s->Pop();cout << "Top: " << s->Top() << endl; while (!s->IsEmpty()) s->Pop();s->DisplayStack(); return 0;

- Many application areas use stacks:
 - line editing
 - bracket matching
 - postfix calculation
 - function call stack

Line Editing

- A line editor would place characters read into a buffer but may use a backspace symbol (denoted by ←) to do error correction
- Refined Task
 - read in a line
 - correct the errors via backspace
 - print the corrected line in reverse

```
Input : abc_defg\(\phi \lefta 2klp\(\phi\)\(\phi \lefta \lefta wxyz\)
```

Corrected Input : abc_defg2klpwxyz

Reversed Output: zyxwplk2gfed_cba

The Procedure

- Initialize a new stack
- For each character read:
 - if it is a backspace, pop out last char entered
 - if not a backspace, push the char into stack
- To print in reverse, pop out each char for output

Input : $fgh \leftarrow r \leftarrow \leftarrow yz$

Corrected Input : fyz

Reversed Output: **ZYf**

Stack

Bracket Matching Problem

Ensures that pairs of brackets are properly matched

• An Example: {a, (b+f[4]) *3,d+f[5]}

Bad Examples:

(..)..) // too many closing brackets

(..(..) // too many open brackets

• [..(..]..) // mismatched brackets

Informal Procedure

Initialize the stack to empty

For every char read

if open bracket then *push onto stack*if close bracket, then

return & remove most recent item

from *the stack*if doesn't match then *flag error*if non-bracket, *skip the char read*

Example

{a, (b+f[4]) *3,d+f[5]}

Prefix, Postfix, Infix Notation

Infix Notation

To add A, B, we write

A+B

To multiply A, B, we write

A*B

- The operators ('+' and '*') go in between the operands ('A' and 'B')
- This is "Infix" notation.

Prefix/Polish Notation

 Instead of saying "A plus B", we could say "add A,B" and write

+ A B

"Multiply A,B" would be written

* A B

• This is *Prefix* notation.

Postfix/Reverse Polish Notation

 Another alternative is to put the operators after the operands as in

AB +

and

AB*

• This is *Postfix* notation.

 The terms infix, prefix, and postfix tell us whether the operators go between, before, or after the operands.

Parentheses

- Evaluate 2+3*5.
- + First:

$$(2+3)*5 = 5*5 = 25$$

* First:

$$2+(3*5) = 2+15 = 17$$

Infix notation requires Parentheses.

What about Prefix Notation?

•
$$+2*35=$$

$$=+2*35$$

$$=+215=17$$
• $*+235=$

No parentheses needed!

Postfix Notation

•
$$235*+=$$

$$= 235*+$$

$$= 215+=17$$

•
$$23 + 5 * =$$

$$= 23 + 5 *$$

$$= 55 * = 25$$

No parentheses needed here either!

Conclusion:

Infix is the only notation that requires
 parentheses in order to change the order in
 which the operations are done.

Fully Parenthesized Expression

- A FPE has exactly one set of Parentheses enclosing each operator and its operands.
- Which is fully parenthesized?

$$(A + B) * C$$

 $((A + B) * C)$

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

Move each operator to the left of its operands & remove the parentheses:

Move each operator to the left of its operands & remove the parentheses:

Move each operator to the left of its operands & remove the parentheses:

Move each operator to the left of its operands & remove the parentheses:

$$* + A B + C D$$

Order of operands does not change!

Infix to Postfix

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

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

- Operand order does not change!
- Operators are in order of evaluation!

Computer Algorithm FPE Infix To Postfix

- Assumptions:
- Space delimited list of tokens represents a FPE infix expression
- 2. Operands are single characters.
- 3. Operators +,-,*,/

- Initialize a Stack for operators, output list
- Split the input into a list of tokens.
- for each token (left to right):
 - if it is operand: append to output
 - if it is operator or '(': push onto Stack
 - if it is ')': pop operators & append till '('

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

- stack: <empty>
- output: []

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

- stack: (
- output: []

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

- stack: ((
- output: []

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

- stack: (((
- output: []

```
+B)*(C-E))/(F+G))
```

- stack: (((
- output: [A]

```
B)*(C-E))/(F+G))
```

- stack: (((+
- output: [A]

```
)*(C-E))/(F+G))
```

- stack: (((+
- output: [A B]

```
* ( C - E ) ) / ( F + G ) )
```


- stack: ((
- output: [A B +]

```
(C-E))/(F+G))
```

- stack: ((*
- output: [A B +]

```
C-E))/(F+G))
```


- stack: ((*(
- output: [A B +]

```
- E ) ) / ( F + G ) )
```

- stack: ((*(
- output: [A B + C]

```
E))/(F+G))
```

- stack: ((*(-
- output: [A B + C]

- stack: ((*(-
- output: [A B + C E]

- stack: ((*
- output: [A B + C E]

```
/(F+G))
<u>^</u>
```

- stack: (
- output: [A B + C E *]

```
(F+G))
```

- stack: (/
- output: [A B + C E *]

```
F + G ) )
```

- stack: (/ (
- output: [A B + C E *]

```
+ G ) )
```

- stack: (/ (
- output: [A B + C E * F]

```
G))
```

- stack: (/ (+
- output: [A B + C E * F]

```
))
```

- stack: (/ (+
- output: [A B + C E * F G]

```
)
```

- stack: (/
- output: [A B + C E * F G +]

- stack: <empty>
- output: [A B + C E * F G + /]

Problem with FPE

- Too many parentheses.
- Establish precedence rules:
- We can alter the previous program to use the precedence rules.

- Initialize a Stack for operators, output list
- Split the input into a list of tokens.

At end pop and append the rest of the operators in Stack.

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

- stack: <empty>
- output: []

$$* (B + C * D) + E$$

- stack: <empty>
- output: [A]

$$(B + C * D) + E$$

- stack: <*>
- output: [A]

$$B + C * D) + E$$

- stack: <*(>
- output: [A]

$$+ C * D) + E$$

- stack: <*(>
- output: [AB]

C * D) + E

- stack: <*(+>
- output: [AB]

* D) + E

- stack: <*(+>
- output: [ABC]

D) + E

- stack: <*(+*>
- output: [ABC]

) + E

- stack: <*(+*>
- output: [ABCD]

+ E

- stack: <*(+*)>
- output: [ABCD]

+ E

- stack: <*>
- output: [ABCD*+]

E

- stack: <+>
- output: [ABCD*+*]

- stack: <+>
- output: [ABCD*+*E]

- stack: <empty>
- output: [ABCD*+*E+]

Homework

Convert infix to postfix using stack:

$$(A + B + C) ^ D * (E + F)/G$$

Precedence: ^

Evaluating Postfix Expression

```
Initialise stack S
For each item read.
 If it is an operand,
 234+*
 push on the stack
 If it is an operator,
 pop arguments from stack;
 perform operation;
 push result onto the stack
 <u>Expr</u>
 push (2)
 3
 push (3)
 push (4)
 arg2=Pop()
 Arg1=Pop()
 push (arg1+arg2)
 arg2=Pop()
 *
 arg1=Pop()
 Stack
 push (arg1*arg2)
```

Homework

Evaluate the postfix expression using stack