Stack

What is Stack?

Definition

- A collection of elements that are inserted and removed according to the **last-in first-out (LIFO) principle**.
 - The last element will be the first element to be removed.
 - Input and output are only possible at the top on the stack.

What is Stack?

- Terminology
 - **Top:** The top of stack (default = -1)
 - **Push**: Insert an item on the top.
 - **Pop**: Remove the item on the top.

■ How does the stack work?

What is Stack?

Operations

■ **InitStack**: Make stack empty.

■ **IsFull**: Check whether stack is full.

■ **IsEmpty**: Check whether stack is empty.

Peek: Read the item at the top.

Push: Insert an item at the top.

Pop: Remove the item at the top.

Q: Can we access items other than at the top?

A: By definition, No.

■ Stack representation


```
#define MAX_STACK 100

typedef enum { false, true } bool;
typedef int Data;

typedef struct {
 Data items[MAX_STACK];
 int top;
} Stack;
```

Operations


```
// Make stack empty.
void InitStack(Stack *pstack);
// Check whether stack is full.
bool IsFull(Stack *pstack);
// check whether stack is empty.
bool IsEmpty(Stack *pstack);
// Read the item at the top.
Data Peek(Stack *pstack);
// Insert an item at the top.
void Push(Stack *pstack, Data item);
// Remove the item at the top.
void Pop(Stack *pstack);
```

■ Initialize and IsFull operations

```
// Make stack empty.
void InitStack(Stack *pstack)
{
 pstack->top = -1;
}
```

```
→ top
```

```
// Check whether stack is full.
bool IsFull(Stack *pstack)
{
 return pstack->top == MAX_STACK - 1;
}
```


■ IsEmpty and Peek operations

```
// check whether stack is empty
bool IsEmpty(Stack *pstack)
 return pstack->top == -1;
}
 top
// Read the item at the top.
Data Peek(Stack *pstack)
 if (IsEmpty(pstack))
 exit(1); //error: empty stack
 return pstack->items[pstack->top];
```

}

Push operation

```
// Insert an item at the top.
void Push(Stack *pstack, Data item)
{
 if (IsFull(pstack))
 exit(1); //error: stack full
 pstack->items[++(pstack->top)] = item;
}
```


■ Pop operation


```
// Remove the item at the top.
void Pop(Stack *pstack)
{
 if (IsEmpty(pstack))
 exit(1); //error: empty stack
 --(pstack->top);
}
```


Print a Reverse String

- Print a string in the reverse order.
 - E.g., abcd \rightarrow dcba

- How to do this with a stack?
 - Push all characters into stack.
 - Read the top, print it and pop until stack is empty.

Print a Reverse String

■ Implementation

```
void ReversePrint(char* s, int len)
{
 Stack stack;
 char ch;
 InitStack(&stack);// Make a stack empty.
 for (int i = 0; i < len; i++) // Push characters.</pre>
 Push(&stack, s[i]);
 while (!IsEmpty(&stack))// Pop characters.
 ch = Peek(&stack);
 printf("%c", ch);
 Pop(&stack);
```

Parenthesis Matching

■ Problem

■ Check if each opening symbol has a corresponding closing symbol and the pairs of parentheses are nested properly.

First open waits until last close

(() (()) ())

Most recent open matches first close

Example

- Balanced: (()()()()), (((()))), (()((())()))
- Unbalanced: ((((((()), ())), (()()()

Parenthesis Matching

- How to do this with a stack?
 - Push all open symbols into stack.
 - Whenever finding the close symbol, pop the open symbol.
 - If the stack is empty, it is not balanced.
 - After reading all parentheses, check the status of the stack.
 - If the stack is empty, it is balanced.
 - Otherwise, it is not balanced.
- Example: ((() ()))

Parenthesis Matching

■ Implementation


```
bool IsParanBalanced(char* exp, int len)
 Stack stack;
 InitStack(&stack);  // Make a stack empty.
 for (int i = 0; i < len; i++) {
 if (exp[i] == '(') // Check open symbol
 Push(&stack, exp[i]);
 else if (exp[i] == ')') { // Check close symbol
 if (IsEmpty(&stack))
 return false; // Unbalanced case
 else
 Pop(&stack);
 if (IsEmpty(&stack))
 return true; // Balanced case
 else
 return false; // Unbalanced case
```

■ Problem

- Find a path from the starting position to the goal point position.
- At any moment, you can only move one step in one of four directions (up, down, left, and right).

Representation

- The maze is represented by a 2D binary array.
 - 0: path, 1: block

1	1	1	1	1	1
0	0	0	0	0	1
1	0	1	0	1	1
1	0	1	0	0	0
1	0	1	0	1	1
1	1	1	1	1	1

■ How to do this with a stack?

Dept. of Computer Science and Engineering

■ How to do this with a stack?

Push down and right direction. $_{\text{Jinkyu Lee}}$

Push down direction.

■ How to do this with a stack?

Push down and right direction. $_{\text{Jinkyu Lee}}$

Push right direction.

- Overall process
 - 1. When extending the path, push a new position on the stack.
 - **1.1.** At the current position, extend the path one step by trying to go three directions (up, down, or right).
 - 2. Pop a position to move the current position.
 - 3. If none of the neighboring positions is available, pop a position on the stack.
 - **3.1**. If the stack is empty, it indicates failure.

Repeat steps 1~3 until the goal has been reached.

Evaluation of Expression

■ How to evaluate the expression?

$$3+4*(5/2)+(7+9*3)$$

- Evaluation by human
 - Assign to each operator a priority.
 - Use parenthesis and evaluate inner-most ones.

$$((3+(4*(5/2)))+(7+(9*3)))$$

- How to evaluate by computer?
 - How to evaluate the operators with parenthesis
 - How to determine the precedence of operators

Infix, Postfix, and Prefix

- Infix notation: X + Y
 - Operators are written in-between their operands.
 - Need extra information to make the order of evaluation of the operators clear.

- Postfix notation: X Y +
 - Operators are written after their operands.
 - The order of evaluation of operators is always left-to-right.
 - Unnecessary to use parenthesis and precedence of operators.

- Prefix notation: + X Y
 - Operators are written before their operands.
 - As for postfix, operators are evaluated left-to-right.

Infix vs. Postfix

■ Example

Infix	Postfix	Prefix	
A * B + C / D	A B * C D / +	+ * A B / C D	
A*(B+C)/D	A B C + * D /	/*A+BCD	
A*(B+C/D)	A B C D / + *	*A+B/CD	
A * B / C - D	A B * C / D -	- / * A B C D	

- Why is postfix useful?
 - No parenthesis is needed
 - No precedence of operators is needed

Applying the conversion rule in a recursive way

Operand_1 Operator Operand_2 →
Operand_1 Operand_2 Operator

■ Example

Overall process

- 1. Push operands on the stack until finding an operator.
- 2. If the operator is found, pop two operands and evaluate the operator. Then, push the result on the stack.

Repeat steps 1~2 until reading all characters in postfix notation.

- Example: 2 3 4 * +
 - Push operands on the stack until finding an operator.
 - If the operator is found, pop two operands and evaluate the operator. Then, push the result on the stack.

■ Example: 2 3 + 4 *

Dept. of Computer Science and Engineering

- Push operands on the stack until finding an operator.
- If the operator is found, pop two operands and evaluate the operator. Then, push the result on the stack.


```
int EvalPostfix(char* exp, int len)
{
 Stack stack;
 int op1, op2;
 InitStack(&stack);
 for (int i = 0; i < len; i++) {
 if (isdigit(exp[i])) // Push an operand.
 Push(&stack, exp[i] - '0');
 else {
 // Evaluate an operator.
 op2 = Peek(&stack); Pop(&stack);
 op1 = Peek(&stack); Pop(&stack);
 if (exp[i] == '+')
 Push(&stack, op1 + op2);
 else if (exp[i] == '-')
 Push(&stack, op1 - op2);
 else if (exp[i] == '*')
 Push(&stack, op1 * op2);
 else if (exp[i] == '/')
 Push(&stack, op1 / op2);
 return Peek(&stack);
}
```

- Overall process
 - 1. If the operand is found, print it.
 - 2. If the operator is found, push it into stack, but before pushing
 - **2.1**. See the operator at the top of the stack.
 - **2.2**. If the priority of the incoming operator is lower than or equal to the top, pop and print the top and go to step **2.1**.

Repeat steps 1~2 until reading all characters in infix notation.

3. At the end of the infix notation, pop all operators.

- Example: 2 + 3 * 4
 - While reading a character form infix notation
 - If we find operand, print it.
 - Otherwise, check the priority of operator and determine whether push it into stack.
 - Pop all operators at the end of the infix notation.

- Example: 2 * 3 + 4
 - While reading a character form infix notation
 - If we find operand, print it.
 - Otherwise, check the priority of operator and determine whether push it into stack.
 - Pop all operators at the end of the infix notation.

■ Implementation

```
void ConvInfixToPostfix(char* exp, char* convExp, int len)
{
 Stack stack;
 int idx = 0;
 InitStack(&stack);
 for (int i = 0; i < len; i++)
 if (isdigit(exp[i]))
 convExp[idx++] = exp[i]; // Print an operand.
 else {
 while (!IsEmpty(&stack) && ComPriority(Peek(&stack), exp[i])) {
 convExp[idx++] = Peek(&stack); // Print an operator.
 Pop(&stack); // Pop an operator.
 Push(&stack, exp[i]); // Push an operator.
 while (!IsEmpty(&stack)) {
 convExp[idx++] = Peek(&stack); // Print an operator.
 Pop(&stack); // Pop an operator.
```

■ Implementation

```
int GetPriority(char op)
{
 if (op == '*' || op == '/')
 return 2;
 else if (op == '+' || op == '-')
 return 1;
 else
 return 0;
}
bool ComparePriority(char op1, char op2)
{
 int op1 pr = GetPriority(op1);
 int op2 pr = GetPriority(op2);
 if (op1 pr >= op2 pr)
 return true;
 else
 return false;
}
```