

Ho Chi Minh City University of Technology Faculty of Computer Science and Engineering

Data Structures and Algorithms – C++ Implementation

TÀI LIỆU SƯU TẬP Huỳnh Tân Đạt

Email: htdat@cse.hcmut.edu.vn

Home Page: http://www.cse.hcmut.edu.vn/~htdat/

Stacks

- Basic stack operations
- Linked-list implementation
- ☐ Stack applications
- Array implementation

Linear List Concepts

□ General list: no restrictions on where data can be inserted/deleted, and on which operations can be used on the list

□ Restricted list: data can be inserted/deleted and operations are performed only at the ends of the list

TÀI LIỆU SƯU TẬP

Stack

- All insertions and deletions are restricted to one end called the top
- ☐ Last-In First-Out (LIFO) data structure


```
template <class ItemType>
struct Node {
  ItemType data;
 Node<ItemType> *next
template <class List_ItemType>
class Stack {
 BỞI HCMUT-CNCP
public:
 Stack();
  ~Stack();
```

```
void Push(List_ItemType dataIn);
  int Pop(List_ItemType &dataOut);
  int GetStackTop(List_ItemType &dataOut);
 void Clear();
 int IsEmpty();
int GetSize();
 Stack<List_ItemType>* Clone();
 void Print2Console()
private:
 Node<List_ItemType>* top;
  int count;
};
```

Create Stack

Create Stack

Algorithm createStack (ref stack <metadata>)

Initializes metadata for a stack

Pre stack is structure for metadata

Post metadata initialized

- 1 stack.count = 0
- 2 stack.top = null
- 3 return

End createStack

```
template <class List_ItemType>
Stack<List_ItemType>::Stack() {
 this->top = NULL;
 this->count = 0;
}

template <class List_ItemType>
Stack<List_ItemType>::~Stack() {
 this->Clear(); TAILIEU SUU TAP
}
```


Algorithm pushStack (ref stack < metadata >,

val data <dataType>)

Inserts (pushes) one item into the stack

Pre stack is a metadata structure to a valid stack

data contains data to be pushed into stack

Post data have been pushed in stack

Return true if successful; false if memory overflow

1 if (stack full) **Before** 1 success = false pNew red 2 else data next allocate (pNew) stack 2 pNew -> data = data blue 3 pNew -> next = stack.top count top data next stack.top = pNewAI LIÊU SU'U 5 stack.count = stack.count + 1 6 success = true data next 3 return success **End** pushStack

```
template <class List_ItemType>
void Stack<List_ItemType>::Push
  (List_ItemType value) {
 Node<List_ItemType>*/pNew = new
 Node < List_ItemType > ();
 pNew->data = value;
 pNew->next = top;
 this->top = pNew £U SUU TÂP
 this->count++;
```


Algorithm popStack (ref stack < metadata >,

ref dataOut <dataType>)

Pops the item on the top of the stack and returns it to caller

Pre stack is a metadata structure to a valid stack

dataOut is to receive the popped data

Post data have been returned to caller

Return true if successful; false if underflow

1 if (stack empty) **Before** 1 success = false 2 else dltPtr red 1 dltPtr = stack.top data next 2 dataOut = stack.top -> data stack stack.top = stack.top -> next blue stack.count = stack.count - 1 count data next top BỞI HCMUT-CNC recycle (dltPtr) 6 success = true green 3 return success

End popStack

next

data

```
template <class List_ItemType>
int Stack<List_ItemType>::Pop(List_ItemType
  &dataOut) {
  if (count == 0)
 return 0;
 Node<List_ItemType>* dltPtr = this->top;
 dataOut = this->top->data;
  this->top = this->top->next;
  this->count--; TÀI LIÊU SƯU TÂP
 delete dltPtr;
 BỞI HCMUT-CNCP
  return 1;
```

Stack Top

Algorithm stackTop (val stack <metadata>, ref dataOut <dataType>)

Retrieves the data from the top of the stack without changing the stack

Pre stack is a metadata structure to a valid stack

dataOut is to receive top stack data

Post data have been returned to caller

Return true if successful; false

Stack Top

- 1 if (stack empty)
 - 1 success = false
- 2 else
 - 1 dataOut = stack.top -> data
 - 2 success = true
- 3 return success
- **End** stackTop

Stack Top

Destroy Stack

Algorithm destroyStack (ref stack <metadata>)

Releases all nodes back to memory

Pre stack is a metadata structure to a valid stack

Post stack empty and all nodes recycled

- 1 if (stack not empty)
 - 1 loop (stack.top not null)
 - 1 temp = stack.top
 - 2 stack.top = stack.top -> next
 - 3 recycle (temp)
- 2 stack.count = 0
- 3 return

End destroyStack

Destroy Stack

```
template <class List_ItemType>
void Stack<List_ItemType>::Clear() {
 Node<List_ItemType>* temp;
 while (this->top~!º→CNULL) {
 temp = this->top;
 this->top = this->top->next;
 delete temp;
 TÀI LIÊU SƯU TẬP
 this->count = 0;
```

Stack Empty

```
template <class List_ItemType>
int Stack<List_ItemType>::IsEmpty() {
  return (count == 0);
}
template <class List_ItemType>
int Stack<List_ItemType>::GetSize() {
  return count;
}

TAILIEUSUUTAP
```

Print a stack

```
template <class List_ItemType>
void Stack<List_ItemType>::Print2Console() {
 Node<List_ItemType>* p;
  p = this -> top;
  while (p != NULL)
 printf("%d\t", p-
 p = p - next;
 TÀI LIÊU SƯU TẬP
 BỞI HCMUT-CNCP
  printf("\n");
```

Using Stacks

```
int main(int argc, char* argv[]) {
 Stack<int> *myStack = new Stack<int>();
 int val;
 myStack->Push(7); (AOACN
 myStack->Push(9);
 myStack->Push(10);
 myStack->Push(8);
 myStack->Print2Console
 myStack->Pop(val)
 myStack->Print2Console();
 delete myStack;
 return 0;
```

Exercises