자료구조(Data Structures)

5장. 스택

담당 교수 : 조 미경

이번 장에서 학습할 내용

- * 스택이란?
- * 스택 추상 자료형
- * 배열로 구현한 스택
- * 연결리스트로 구현한 스택
- * 스택 활용 문제: 괄호 검사, 수식의 계산, 미로탐색문제

스택이란?

• 스택(stack): 쌓아놓은 더미

스택의 특징

후입선출(LIFO:Last-In First-Out): 가장 최근에 들어온 데이터가 가장 먼저 나감.

교과목: 자료구조 4/49

스택의 구조

스택 추상데이터타입(ADT)

- ·객체: n개의 element형의 요소들의 선형 리스트
- •연산:
- create() ::= 스택을 생성한다.
- is_empty(s) ::= 스택이 비어있는지를 검사한다.
- is_full(s) ::= 스택이 가득 찼는가를 검사한다.
- push(s, e) ::= 스택의 맨 위에 요소 e를 추가한다.
- pop(s) ::= 스택의 맨 위에 있는 요소를 삭제한다.
- peek(s) ::= 스택의 맨 위에 있는 요소를 삭제하지 않고 반환한다.

교과목: 자료구조 6/49

스택의 연산

- push(): 스택에 데이터를 추가
- pop(): 스택에서 데이터를 삭제

스택의 연산

- is_empty(s): 스택이 공백상태인지 검사
- is_full(s): 스택이 포화상태인지 검사
- create(): 스택을 생성
- peek(s): 요소를 스택에서 삭제하지 않고 보기만 하는 연산
 - ▶ (참고)pop 연산은 요소를 스택에서 완전히 삭제하면서 가져온다.

8/49

스택의 용도

- 입력과 역순의 출력이 필요한 경우
 - ▶ 에디터에서 되돌리기(undo) 기능
 - ▶ 함수호출에서 복귀주소 기억
 - ▶ 웹 브라우저의 뒤로 버튼

```
1  int main() {
 int i=3;
20  sub1(i);
 ...
  }
100  int sub1(int a) {
 int j=5;
150  sub2(j);
 ...
  }
200  void sub2(int b) {
 ...
  }
```


배열을 이용한 스택의 구현

- 1차원 배열 stack[]
- 스택에서 가장 최근에 입력되었던 자료를 가리키는 top 변수
- 가장 먼저 들어온 요소는 stack[0]에, 가장 최근에 들어온 요소는 stack[top]에 저장
- 스택이 공백상태이면 top은 -1

교과목: 자료구조 10/49

is_empty(), is_full() 연산의 구현

```
is_empty(s)

if top = -1
 then return TRUE
 else return FALSE
```


push() 연산

```
push(s, x)


if is_full(s)
 then error "overflow"
 else top←top+1
 stack[top] ←x
```


교과목: 자료구조 12/49

pop()연산

```
\begin{array}{c} \mathsf{pop}(S,\ x) \\ & \mathsf{if}\ \mathsf{is\_empty}(S) \\ & \mathsf{then}\ \mathsf{error}\ \mathsf{"underflow"} \\ & \mathsf{else}\ e\!\!\leftarrow\!\!\mathsf{stack}[\mathit{top}] \\ & \mathit{top}\!\!\leftarrow\!\!\mathit{top}\!\!-\!\!1 \\ & \mathsf{return}\ e \end{array}
```


교과목: 자료구조 13/49

스택 구현(C)

```
typedef int element;
 배열의 요소는 element타입
typedef struct {
 으로 선언
 element stack[MAX_STACK_SIZE];
 int top;
} StackType;
 관련 데이터를 구조체로 묶어
// 스택 초기화 함수/
 서 함수의 파라미터로 전달
void init(StackType *s) {
 s->top = -1;
// 공백 상태 검출 함수
int is_empty(StackType *s){
 return (s->top == -1);
// 포화 상태 검출 함수
int is_full(StackType *s) {
 return (s->top == (MAX STACK SIZE-1));
```

```
void push(StackType *s, element item) { // 삽입함수
 if( is_full(s) ) {
 fprintf(stderr,"스택 포화 에러\n");
 return;
 else s->stack[++(s->top)] = item;
element pop(StackType *s) { // 삭제함수
 if( is_empty(s) ) {
 fprintf(stderr, "스택 공백 에러\n");
 exit(1);
 else return s->stack[(s->top)--];
element peek(StackType *s) {// 피크함수
 if( is_empty(s) ) {
 fprintf(stderr, "스택 공백 에러\n");
 exit(1);
 else return s->stack[s->top];
```

연결된 스택

- 연결된 스택(linked stack): 연결리스트를 이용하여 구현한 스택
- 장점: 크기가 제한되지 않음
- 단점: 구현이 복잡하고 삽입이나 삭제 시간이 오래 걸린다.

교과목 : 자료구조 16/49

연결된 스택 정의


```
typedef int element; _
 요소의 타입
typedef struct StackNode {
 element item;
 struct StackNode *link;
} StackeNode;
 노드의 타입
typedef struct {
 연결된 스택의 관련 데이터
 StackNode *top;
} LinkedStackType;
```

연결된 스택에서 push() 연산


```
void push(LinkedStackType *s, element item) {// 삽입 함수
StackNode *temp=(StackNode *)malloc(sizeof(StackNode));
if( temp == NULL ){
 fprintf(stderr, "메모리 할당에러\n");
 return;
}
else{
 temp->item = item;
 temp->link = s->top;
 s->top = temp;
}
```

연결된 스택에서 pop() 연산


```
element pop(LinkedStackType *s) {// 삭제 함수
 if( is_empty(s) ) {
 fprintf(stderr, "스택이 비어있음\(\frac{W}{n}\)");
 exit(1);
 }
 else{
 StackNode *temp=s->top;
 int item = temp->item;
 s->top = s->top->link;
 free(temp);
 return item;
 }
}
```


스택의 응용: 괄호검사

- 괄호의 종류: 대괄호 ('[', ']'), 중괄호 ('{', '}'), 소괄호 ('(', ')')
- 조건
 - 1. 왼쪽 괄호의 개수와 오른쪽 괄호의 개수가 같아야 한다.
 - 2. 같은 괄호에서 왼쪽 괄호는 오른쪽 괄호보다 먼저 나와야 한다.
 - 3. 괄호 사이에는 포함 관계만 존재한다.
- 잘못된 괄호 사용의 예

```
(a(b)
a(b)c)
a{b(c[d]e}f)
```

교과목: 자료구조 20/49

스택을 이용한 괄호 검사

교과목: 자료구조 21/49

알고리즘

- 알고리즘의 개요
 - 1) 문자열에 있는 괄호를 차례대로 조사하면서 왼쪽 괄호를 만나면 스택에 삽입하고,오른쪽 괄호를 만나면 스택에서 top 괄호를 삭제한 후 오른쪽 괄호와 짝이 맞는지를 검사한 다.
 - 2) 이 때, 스택이 비어 있으면 조건 1 또는 조건 2 등을 위배하게 되고 괄호의 짝이 맞지 않으면 조건 3 등에 위배된다.
 - 3) 마지막 괄호까지를 조사한 후에도 스택에 괄호가 남아 있으면 조건 1에 위배되므로 O(거짓)을 반환하고, 그렇지 않으면 1(참)을 반환한다.

교과목: 자료구조 22/49

괄호 검사 알고리즘

```
check_matching(expr)
 왼쪽 괄호이면
 스택에 삽입
while (입력 expr의 끝이 아니면)
 ch ← expr의 다음 글자
 switch(ch)
  case '(': case '[': case '{':
 ch를 스택에 삽입
 break
 오른쪽 괄호이면
  case ')': case ']': case ']':
 스택에서 삭제비교
 if ( 스택이 비어 있으면 )
 then 오류
 else 스택에서 open_ch를 꺼낸다
 if (ch 와 open_ch가 같은 짝이 아니면)
 then 오류 보고
 break
if( 스택이 비어 있지 않으면 )
 then 오류
```

교과목: 자료구조 23/49

괄호 검사 프로그램

• C로 구현된 함수

```
int check_matching(char *in)
 StackType s;
 char ch, open_ch;
 int i, n = strlen(in);
 init(&s);
 for (i = 0; i < n; i++) {
 ch = in[i];
 switch(ch){
 case '(': case '[': case '{':
 push(&s, ch);
 break;
```

```
case ')': case ']': case '}':
 if(is_empty(&s)) return FALSE;
 else {
 open ch = pop(\&s);
 if ((open_ch == '(' && ch != ')') ||
 (open_ch == '[' && ch != ']') ||
 (open_ch == '{' && ch != '}')) {
 return FALSE;
 break:
 if(!is_empty(&s)) return FALSE;
 return TRUE;
```

괄호 검사 프로그램

● 메인 함수

▶ 수식을 입력하여 cheack_matching()함수의 인자로 넘기도록 메인 함수를 수정해 보자.

교과목 : 자료구조 25/49

수식의 계산

- 수식의 표기방법:
 - ▶ 전위(prefix), 중위(infix), 후위(postfix)

중위 표기법	전위 표기법	후위 표기법
2+3*4	+2*34	234*+
a*b+5	+5*ab	ab*5+
(1+2)+7	+7+12	12+7+

- 컴퓨터에서의 수식 계산순서
 - ▶ 중위표기식-> 후위표기식->계산
 - ▶ 2+3*4 -> 234*+ -> 14
 - ▶ 모두 스택을 사용
 - ▶ 먼저 후위표기식의 계산법을 알아보자

교과목: 자료구조 26/49

후위 표기식의 계산

- 1) 수식을 왼쪽에서 오른쪽으로 스캔하여,
- 2) 피연산자이면 스택에 저장하고,
- 연산자이면 필요한 수만큼의 피연 산자를 스택에서 꺼내 연산을 실행 하고,
- 4) 연산의 결과를 다시 스택에 저장
- (예) 82/3-32*+

스택에서 변화되는 값

토	스택						
토 큰	[0]	[1]	[2]	[3]	[4]	[5]	[6]
8	8						
2	8	2					
/	4						
3	4	3					
_	1						
3	1	3					
2	1	3	2				
*	1	6					
+	7						

후위 표기식 계산 알고리즘

```
스택 s를 생성하고 초기화한다.
for 항목 in 후위표기식
  do if (항목이 피연산자이면)
 push(s, item)
  if (항목이 연산자 op이면)
 then second ← pop(s)
 first ← pop(s)
 result ← first op second // op 는 +-*/중의 하나
 push(s, result)
final_result ← pop(s);
```

교과목: 자료구조 29/49

```
// 후위 표기 수식 계산 함수
eval(char exp[])
int op1, op2, value, i=0;
int len = strlen(exp);
char ch;
StackType s;
init(&s);
for(i=0; i<len; i++){
 ch = exp[i];
  if( ch != '+' && ch != '-' && ch != '*' && ch != '/' ){
 value = ch - '0'; // 입력이 피연산자이면
 push(&s, value);
 else{ //연산자이면 피연산자를 스택에서 제거
 op2 = pop(\&s);
 op1 = pop(\&s);
 switch(ch){ //연산을 수행하고 스택에 저장
 case '+': push(&s,op1+op2); break;
 case '-': push(&s,op1-op2); break;
 case '*': push(&s,op1*op2); break;
 case '/': push(&s,op1/op2); break;
return pop(&s);
```

후위 표기식 계산 프로그램

• 메인 함수


```
int main()
{
printf("후위 수식 82/3-32*+ 계산 결과: %d ₩n", eval("82/3-32*") );
}
```


교과목: 자료구조 31/49

- 중위표기와 후위표기
 - ▶ 중위 표기법과 후위 표기법의 공통점은 피연산자의 순서는 동일
 - ▶ 연산자들의 순서만 다름(우선순위순서)->연산자만 스택에 저장했다가 출력하면 된다.
 - **▶** 2+3*4 -> 234*+
- 알고리즘
 - 1) 피연산자를 만나면 그대로 출력
 - 2) 연산자 op를 만나면 '스택'의 top에 있는 연산자와 비교하여,
 - ▶ '스택'의 top에 있는 연산자가 우선순위가 높으면 top에 있는 연산자를 출력하고 연산자 op는 스택에 삽입
 - 3) 왼쪽 괄호는 우선순위가 가장 낮은 연산자로 취급
 - 4) 오른쪽 괄호가 나오면 스택에서 왼쪽 괄호 위에 쌓여있는 모든 연 산자를 출력

교과목 : 자료구조 32/49


```
infix_to_postfix(exp)
스택 s를 생성하고 초기화
while (exp에 처리할 문자가 남아 있으면)
 ch ← 다음에 처리할 문자
 switch (ch)
 case 연산자:
 while (peek(s)의 우선순위 ≥ ch의 우선순위 )
 do e \leftarrow pop(s)
 e를 출력
 push(s, ch);
 break;
 case 왼쪽 괄호:
 push(s, ch);
 break;
 case 오른쪽 괄호:
 e \leftarrow pop(s);
 while( e ≠ 왼쪽괄호 )
 do e를 출력
 e \leftarrow pop(s)
 break;
 case 피연산자:
 ch를 출력
 break;
while( not is_empty(s) )
 do e \leftarrow pop(s)
 e를 출력
```

중위->후위 변환 프로그램


```
// 중위 표기 수식 -> 후위 표기 수식
void infix_to_postfix(char exp[])
 int i=0;
 char ch, top_op;
 int len=strlen(exp);
 StackType s;
 init(&s);
 // 스택 초기화
 for(i=0; i< len; i++){}
 ch = exp[i];
 // 연산자이면
 switch(ch){
 case '+': case '-': case '*': case '/': // 연산자
 // 스택에 있는 연산자의 우선순위가 더 크거나 같으면 출력
 while(!is_empty(&s) && (prec(ch) <= prec(peek(&s))))</pre>
 printf("%c", pop(&s));
 push(&s, ch);
 break;
 case '(': // 왼쪽 괄호
 push(&s, ch);
 break;
```

중위->후위 변환 프로그램


```
case ')': // 오른쪽 괄호
 top_op = pop(\&s);
 // 왼쪽 괄호를 만날때까지 출력
 while( top_op != '(' ){
 printf("%c", top_op);
 top_op = pop(\&s);
 break;
 default:
 // 피연산자
 printf("%c", ch);
 break;
 while(!is_empty(&s)) // 스택에 저장된 연산자들 출력
 printf("%c", pop(&s));
main()
 infix_to_postfix("(2+3)*4+9");
```

미로탐색문제

- 입구에서 출구까지 길을 찾는 문제
- 현재의 위치에서 가능한 방향을 스택에 저장해놓았다가 막다른 길을 만나면 스택에서 다음 탐색 위치를 꺼낸다.

교과목 : 자료구조 44/49

45/49

미로탐색 알고리즘

```
스택 s과 출구의 위치 x, 현재 생쥐의 위치를 초기화
while( 현재의 위치가 출구가 아니면 )
do 현재위치를 방문한 것으로 표기
if( 현재위치의 위, 아래, 왼쪽, 오른쪽 위치가 아직 방문되지 않았고 갈수 있으면 )
then 그 위치들을 스택에 push
if( is_empty(s) )
then 실패
else 스택에서 하나의 위치를 꺼내어 현재 위치로 만든다;
성공;
```

교과목: 자료구조 46/49

미로 프로그램

```
#define MAX_STACK_SIZE 100
#define MAZE_SIZE 6
typedef struct StackObjectRec {
 short r;
 short c;
} StackObject;
StackObject stack[MAX_STACK_SIZE];
int top = -1;
StackObject here={1,0}, entry={1,0};
char maze[MAZE_SIZE][MAZE_SIZE] = {
 {'1', '1', '1', '1', '1', '1'},
 {'e', '0', '1', '0', '0', '1'},
 {'1', '0', '0', '0', '1', '1'},
 {'1', '0', '1', '0', '1', '1'},
 {'1', '0', '1', '0', '0', 'x'},
 {'1', '1', '1', '1', '1', '1'},
```

미로 프로그램

```
void pushLoc(StackType *s, int r, int c)
{
 if( r < 0 || c < 0 ) return;
 if( maze[r][c] != '1' && maze[r][c] != '.' ){
 element tmp;
 tmp.r = r;
 tmp.c = c;
 push(s, tmp);
 }
}</pre>
```

미로 프로그램

```
void main()
 int r,c;
 StackType s;
 init(&s);
 here = entry;
 while ( maze[here.r][here.c]!='x' ){
 r = here.r;
 c = here.c;
 maze[r][c] = '.';
 pushLoc(&s, r-1,c);
 pushLoc(&s, r+1,c);
 pushLoc(&s, r,c-1);
 pushLoc(&s, r,c+1);
```

```
printStack();
if( isEmpty() ){
 printf("실패\n");
 return;
}
else
 here = pop();
}
printf("성공\n");
}
```

연습문제 1

- 아래의 중위 수식을 후위 수식으로 바꾸시오. 그리고 바꾸는 과정을 스택을 이용하여 그림으로 그리시오.
 - 1) a*b + 2*c*d * e-1
 - 2 a/(b-c)+d*e
 - 3 a+b*c-d*e

연습문제 2

- 아래의 후위 수식이 계산되는 동안 스택 안의 값이 어떻게 변화되는지 아래 그림과 같이 그려 보시오.
 - **▶** 1 2 3 * + 5
 - **▶** 372/4 *+25/- 234/+21 + /+
 - **▶** 2362/+*2+4/3+

스택에서 변화되는 값

토	스택						
	[0]	[1]	[2]	[3]	[4]	[5]	[6]
8	8						
2	8	2					
/	4						
3	4	3					
_	1						
3	1	3					
2	1	3	2				
*	1	6					
+	7						

연습문제 3

 미로 탐색 프로그램에서 탐색 성공 시에 입구로부터 출구 까지의 경로가 출력되도록 프로그램을 수정해 보시오.

```
©구에서 출구까지의 경로는?
행(row) 열(col)
1 0
1 1
2 1
2 2
2 3
3 3 3
4 3
4 4
4 5
계속하려면 아무 키나 누르십시오 . . .
```