Data Structures and Algorithms

Chapter 7
Stacks


Objectives

- Learn about stacks
- Examine various stack operations
- Learn how to implement a stack as an array
- Learn how to implement a stack as a linked list
- Discover stack applications
- Learn how to use a stack to remove recursion

Stacks

- Data structure
 - Elements added, removed from one end only
 - Last In First Out (LIFO)


FIGURE 7-1 Various examples of stacks

- push operation
 - Add element onto the stack
- top operation
 - Retrieve top element of the stack
- pop operation
 - Remove top element from the stack


FIGURE 7-2 Empty stack


FIGURE 7-3 Stack operations

- Stack element removal
 - Occurs only if something is in the stack
- Stack element added only if room available
- isFullStack operation
 - Checks for full stack
- isEmptyStack operation
 - Checks for empty stack
- initializeStack operation
 - Initializes stack to an empty state


- Review code on page 398
 - Illustrates class specifying basic stack operations

```
stackADT<Type>

+initializeStack(): void
+isEmptyStack(): boolean
+isFullStack(): boolean
+push(Type): void
+top(): Type
+pop(): void
```

FIGURE 7-4 UML class diagram of the class stackADT


Implementation of Stacks as Arrays

- First stack element
 - Put in first array slot
- Second stack element
 - Put in second array slot, and so on
- Top of stack
 - Index of last element added to stack
- Stack element accessed only through the top
 - Problem: array is a random access data structure
 - Solution: use another variable (stackTop)
 - Keeps track of the top position of the array


Implementation of Stacks as Arrays (cont'd.)

- Review code on page 400
 - Illustrates basic operations on a stack as an array

```
stackType<Type>
-maxStackSize: int
-stackTop: int
-*list: Type

+operator=(const stackType<Type>&): const stackType<Type>&
+initializeStack(): void
+isEmptyStack() const: bool
+isFullStack() const: bool
+push(const Type&): void
+top() const: Type
+pop(): void
-copyStack(const stackType<Type>&): void
+stackType(int = 100)
+stackType(const stackType<Type>&)
+~stackType()
```

FIGURE 7-5 UML class diagram of the class stackType


Implementation of Stacks as Arrays (cont'd.)


FIGURE 7-6 Example of a stack

Initialize Stack

- Value of stackTop if stack empty
 - Set stackTop to zero to initialize the stack
- Definition of function initializeStack


FIGURE 7-7 Empty stack

```
template <class Type>
void stackType<Type>::initializeStack()
{
 stackTop = 0;
}//end initializeStack
```

Empty Stack

- Value of stackTop indicates if stack empty
 - If stackTop = zero: stack empty
 - Otherwise: stack not empty
- Definition of function is EmptyStack

```
template <class Type>
bool stackType<Type>::isEmptyStack() const
{
 return(stackTop == 0);
}//end isEmptyStack
```

Full Stack

- Stack full
 - If stackTop is equal to maxStackSize
- Definition of function isFullStack

```
template <class Type>
bool stackType<Type>::isFullStack() const
{
 return(stackTop == maxStackSize);
} //end isFullStack
```

Push

- Two-step process
 - Store newItem in array component indicated by stackTop
 - Increment stackTop


FIGURE 7-8 Stack before and after the push operation

Push (cont'd.)

Definition of push operation

```
template <class Type>
void stackType<Type>::push(const Type& newItem)
{
 if (!isFullStack())
 {
 list[stackTop] = newItem; //add newItem at the top
 stackTop++; //increment stackTop
 }
 else
 cout << "Cannot add to a full stack." << endl;
}//end push</pre>
```

Return the Top Element

Definition of top operation

```
ItemType StackType::Top()
{
 if (IsEmpty())
 throw EmptyStack();
 return list[top];
}
```

Pop

- Remove (pop) element from stack
 - Decrement stackTop by one


FIGURE 7-9 Stack before and after the pop operation

Pop (cont'd.)

- Definition of pop operation
- Underflow
 - Removing an item from an empty stack
 - Check within pop operation (see below)
 - Check before calling function pop

Copy Stack

Definition of function copyStack

```
template <class Type>
void stackType<Type>::copyStack(const stackType<Type>& otherStack)
{
 delete [] list;
 maxStackSize = otherStack.maxStackSize;
 stackTop = otherStack.stackTop;
 list = new Type[maxStackSize];

 //copy otherStack into this stack
 for (int j = 0; j < stackTop; j++)
 list[j] = otherStack.list[j];
} //end copyStack</pre>
```

Stack operations analysis

Similar to class arrayListType operations

TABLE 7-1 Time complexity of the operations of the class stackType on a stack with *n* elements

Function	Time complexity
isEmptyStack	0(1)
isFullStack	0(1)
initializeStack	0(1)
constructor	0(1)
top	0(1)
push	0(1)
pop	0(1)
copyStack	O(n)
destructor	0(1)
copy constructor	O(n)
Overloading the assignment operator	O(n)

Linked Implementation of Stacks

- Disadvantage of array (linear) stack representation
 - Fixed number of elements can be pushed onto stack
- Solution
 - Use pointer variables to dynamically allocate, deallocate memory
 - Use linked list to dynamically organize data
- Value of stackTop: linear representation
 - Indicates number of elements in the stack
 - Gives index of the array
 - Value of stackTop 1
 - Points to top item in the stack

Linked Implementation of Stacks (cont'd.)

- Value of stackTop: linked representation
 - Locates top element in the stack
 - Gives address (memory location) of the top element of the stack
- Review program on page 415
 - Class specifying basic operation on a stack as a linked list

Linked Implementation of Stacks (cont'd.)

- Example 7-2
 - Stack: object of type linkedStackType


FIGURE 7-10 Empty and nonempty linked stacks

Default Constructor

- When stack object declared
 - Initializes stack to an empty state
 - Sets stackTop to NULL
- Definition of the default constructor

```
template <class Type>
linkedStackType<Type>::linkedStackType()
{
 stackTop = NULL;
}
```

Empty Stack and Full Stack

- Stack empty if stackTop is NULL
- Stack never full
 - Element memory allocated/deallocated dynamically
 - Function isFullStack always returns false value

```
template <class Type>
bool linkedStackType<Type>::isEmptyStack() const
{
 return(stackTop == NULL);
} //end isEmptyStack

template <class Type>
bool linkedStackType<Type>::isFullStack() const
{
 return false;
} //end isFullStack
```

Initialize Stack

- Reinitializes stack to an empty state
- Because stack might contain elements and you are using a linked implementation of a stack
 - Must deallocate memory occupied by the stack elements, set stackTop to NULL
- Definition of the initializeStack function

Initialize Stack (cont'd.)

```
template <class Type>
void linkedStackType<Type>:: initializeStack()
 nodeType<Type> *temp; //pointer to delete the node
 while (stackTop != NULL) //while there are elements in
 //the stack
 temp = stackTop; //set temp to point to the
 //current node
 stackTop = stackTop->link; //advance stackTop to the
 //next node
 delete temp; //deallocate memory occupied by temp
} //end initializeStack
```

Push

- newElement added at the beginning of the linked list pointed to by stackTop
- Value of pointer stackTop updated


FIGURE 7-11 Stack before the push operation

Push (cont'd.)


FIGURE 7-12 Push operation

Push (cont'd.)


Definition of the push function

Return the Top Element

- Returns information of the node to which stackTop pointing
- Definition of the top function

Pop

- Removes top element of the stack
 - Node pointed to by stackTop removed
 - Value of pointer stackTop updated


Pop (cont'd.)


FIGURE 7-14 Pop operation

Pop (cont'd.)

Definition of the pop function

```
template <class Type>
void linkedStackType<Type>::pop()
 nodeType<Type> *temp; //pointer to deallocate memory
 if (stackTop != NULL)
 temp = stackTop; //set temp to point to the top node
 stackTop = stackTop->link; //advance stackTop to the
 //next node
 delete temp; //delete the top node
 else
 cout << "Cannot remove from an empty stack." << endl;
}//end pop
```

Copy Stack

- Makes an identical copy of a stack
- Definition similar to the definition of copyList for linked lists
- Definition of the copyStack function

```
template <class Type>
void linkedStackType<Type>::copyStack
 (const linkedStackType<Type>& otherStack)
{
 nodeType<Type> *newNode, *current, *last;
 if (stackTop != NULL) //if stack is nonempty, make it empty
 initializeStack();
 if (otherStack.stackTop == NULL)
 stackTop = NULL;
 else
 current = otherStack.stackTop; //set current to point
 //to the stack to be copied
 //copy the stackTop element of the stack
 stackTop = new nodeType<Type>; //create the node
 stackTop->info = current->info; //copy the info
 stackTop->link = NULL; //set the link field to NULL
 last = stackTop;
 //set last to point to the node
 current = current->link; //set current to point to the
 //next_node
 //copy the remaining stack
 while (current != NULL)
 newNode = new nodeType<Type>;
 newNode->info = current->info;
 newNode->link = NULL;
 last->link = newNode;
 last = newNode;
 current = current->link;
 }//end while
 }//end else
} //end copyStack
```

Constructors and Destructors

 Definition of the functions to implement the copy constructor and the destructor

Overloading the Assignment Operator (=)

Definition of the functions to overload the assignment operator

Overloading the Assignment Operator (=) (cont'd.)

TABLE 7-2 Time complexity of the operations of the class linkedStackType on a stack with *n* elements

Function	Time complexity
isEmptyStack	0(1)
isFullStack	0(1)
initializeStack	O(n)
constructor	0(1)
top	0(1)
push	0(1)
pop	0(1)
copyStack	O(n)
destructor	O(n)
copy constructor	O(n)
Overloading the assignment operator	O(n)

Application of Stacks: Postfix Expressions Calculator

- Arithmetic notations
 - Infix notation: operator between operands
 - Prefix (Polish) notation: operator precedes operands
 - Reverse Polish notation: operator follows operands
- Stack use in compliers
 - Translate infix expressions into some form of postfix notation
 - Translate postfix expression into machine code

Application of Stacks: Postfix Expressions Calculator (cont'd.)

Postfix expression: 6 3 + 2 * =


FIGURE 7-15 Evaluating the postfix expression: 6 3 + 2 * =

Summary

- Stack
 - Last In First Out (LIFO) data structure
 - Implemented as array or linked list
 - Arrays: limited number of elements
 - Linked lists: allow dynamic element addition
- Stack use in compliers
 - Translate infix expressions into some form of postfix notation
 - Translate postfix expression into machine code
- Standard Template Library (STL)
 - Provides a class to implement a stack in a program