

Objectives

- In this session, you will learn to:
 - Identify the features of a stack
 - Implement stacks
 - Apply stacks to solve programming problems

Stacks

Let us play the game of Rummy.

Defining a Stack

- What is a Stack?
- A stack is a collection of data items that can be accessed at only one end, called top.
- Items can be inserted and deleted in a stack only at the top.
- The last item inserted in a stack is the first one to be deleted.
- Therefore, a stack is called a Last-In-First-Out (LIFO) data structure.

Identifying the Operations on Stacks

- Phise alteis who expansion expectations exting tarree predement on the suportion start.
 - PUSH
 - POP

Identifying the Operations on Stacks (Contd.)

PUSH: It is the process of inserting a new element on the top of a stack.

Identifying the Operations on Stacks (Contd.)

POP: It is the process of deleting an element from the top of a stack.

Just a minute

Elements in stacks are inserted and deleted on a ____ basis.

- Answer:
 - LIFO

Just a minute

- List down some real life examples that work on the LIFO principle.
- Answer:
 - Pile of books: Suppose a set of books are placed one over the other in a pile. When you remove books from the pile, the topmost book will be removed first. Similarly, when you have to add a book to the pile, the book will be placed at the top of the pile.
 - Pile of plates: The first plate begins the pile. The second plate is placed on the top of the first plate and the third plate is placed on the top of the second plate, and so on. In general, if you want to add a plate to the pile, you can keep it on the top of the pile. Similarly, if you want to remove a plate, you can remove the plate from the top of the pile.
 - Bangles in a hand: When a person wears bangles, the last bangle worn is the first one to be removed.

Implementing Stacks

- You need to develop a method to check if the parentheses in an arithmetic expression are correctly nested.
- How will you solve this problem?
- You can solve this problem easily by using a stack.

Implementing Stacks (Contd.)

- $\{(a + b) \times (c + d) + (c \times d)]\}$
- Suppose the expression is: {(a + b) × (c + d) + (c × d)]}

Consider an example.

- Scan the expression from left to right.
- The first entry to be scanned is '{', which is a left parenthesis.
- Push it into the stack.

- The next entry to be scanned is '(', which is a left parenthesis.
- Push it into the stack.
- The next entry is 'a', which is an operand. Therefore, it is discarded.
- The next entry is '+', which is an operator. Therefore, it is discarded.
- The next entry is 'b', which is an operand. Therefore, it is discarded.

- The next entry to be scanned is ')', which is a right parenthesis
- POP the topmost entry from the stack.
- Match the two brackets.

$$\{(a + b) \times (c + d) + (c \times d)]\}$$

- The next entry to be scanned is 'x', which is an operator.
 Therefore, it is discarded.
- The next entry to be scanned is '(', which is a left parenthesis
- Push it into the stack
- The next entry to be scanned is 'c', which is an operand. Therefore it is discarded
- The next entry to be scanned is '+', which is an operator.
 Therefore it is discarded
- The next entry to be scanned is 'd', which is an operand.
 Therefore it is discarded

- The next entry to be scanned is ')', which is a right parenthesis.
- POP the topmost element from the stack.
- Match the two brackets.

$$\{(a + b) \times (c + d) + (c \times d)]\}$$

- The next entry to be scanned is '+', which is an operator.
 Therefore, it is discarded.
- The next entry to be scanned is '(', which is a left parenthesis.
- Push it into the stack.
- The next entry to be scanned is 'c', which is an operand. Therefore, it is discarded.
- The next entry to be scanned is 'x', which is an operator. Therefore, it is discarded.
- The next entry to be scanned is 'd', which is an operand.
 Therefore, it is discarded.

$$\{(a + b) \times (c + d) + (c \times d)]\}$$

- The next entry to be scanned is ')', which is a right parenthesis.
- POP the topmost element from the stack.
- Match the two brackets.

$$\{(a + b) \times (c + d) + (c \times d)]\}$$

Implementing Stacks (Contd.)

- The next entry to be scanned is ']', which is a right parenthesis.
- POP the topmost element from the stack.
- Match the two brackets.

The Expression is INVALID

$$\{(a + b) \times (c + d) + (c \times d)]\}$$

Implementing a Stack Using an Array

- * A costamphies notation is a state of the s
- Therefore, similar to: a // istaxitation size the distribution both arrays and linked / last sance
 - Declare a variable, top to hold the index of the topmost element in the stacks:

```
int top;
```

Initially, when the stack is empty, set:

$$top = -1$$

Implementing a Stack Using an Array (Contd.)

 Let us now write an algorithm for the PUSH operation.

Initially:

top = -1

- 1. Increment top by 1.
- Store the value to be pushed at index top in the array. Top now contains the index of the topmost element.

Implementing a Stack Using an Array (Contd.)

$$top = -1$$

PUSH an element 3

0 1 2 3 4
Stack

- 1. Increment top by 1.
- Store the value to be pushed at index top in the array. Top now contains the index of the topmost element.

Implementing a Stack Using an Array (Contd.)

$$top = 0$$

- 1. Increment top by 1.
- 2. Store the value to be pushed at index top in the array. Top now contains the index of the topmost element.

Implementing a Stack Using an Array (Contd.)

PUSH an element 3

- Increment top by 1.
- Store the value to be pushed at index top in the array. Top now contains the index of the topmost element.

Item pushed

Session 10 Ver. 1.0

Implementing a Stack Using an Array (Contd.)

- 1. Increment top by 1.
- 2. Store the value to be pushed at index top in the array. Top now contains the index of the topmost element.

Implementing a Stack Using an Array (Contd.)

- 1. Increment top by 1.
- Store the value to be pushed at index top in the array. Top now contains the index of the topmost element.

Implementing a Stack Using an Array (Contd.)

PUSH an element 8

- Increment top by 1.
- Store the value to be pushed at index top in the array. Top now contains the index of the topmost element.

Item pushed

Session 10 Ver. 1.0

Implementing a Stack Using an Array (Contd.)

- 1. Increment top by 1.
- 2. Store the value to be pushed at index top in the array. Top now contains the index of the topmost element.

Implementing a Stack Using an Array (Contd.)

- Increment top by 1.
- Store the value to be pushed at index top in the array. Top now contains the index of the topmost element.

Implementing a Stack Using an Array (Contd.)

PUSH an element 5

- Increment top by 1.
- Store the value to be pushed at index top in the array. Top now contains the index of the topmost element.

Item pushed

Session 10 Ver. 1.0

Implementing a Stack Using an Array (Contd.)

- 1. Increment top by 1.
- 2. Store the value to be pushed at index top in the array. Top now contains the index of the topmost element.

Implementing a Stack Using an Array (Contd.)

- Increment top by 1.
- Store the value to be pushed at index top in the array. Top now contains the index of the topmost element.

Implementing a Stack Using an Array (Contd.)

PUSH an element 1

Increment top by 1.

Store the value to be pushed at index top in the array. Top now contains the index of the topmost element.

Item pushed

Session 10 © NIIT Ver. 1.0

Implementing a Stack Using an Array (Contd.)

- Increment top by 1.
- 2. Store the value to be pushed at index top in the array. Top now contains the index of the topmost element.

Implementing a Stack Using an Array (Contd.)

- Increment top by 1.
- Store the value to be pushed at index top in the array. Top now contains the index of the topmost element.

Implementing a Stack Using an Array (Contd.)

PUSH an element 9

- Increment top by 1.
- Store the value to be pushed at index top in the array. Top now contains the index of the topmost element.

Item pushed

Session 10 Ver. 1.0

Implementing a Stack Using an Array (Contd.)

PUSH an element 2

Stack 3 8 5 1 9

top = 4

- 1. Increment top by 1.
- Store the value to be pushed at index top in the array. Top now contains the index of the topmost element.

Implementing a Stack Using an Array (Contd.)

- Increment top by 1.
- Store the value to be pushed at index top in the array. Top now contains the index of the topmost element.

Implementing a Stack Using an Array (Contd.)

PUSH an element 2

- Increment top by 1.
- Store the value to be pushed at index top in the array. Top now contains the index of the topmost element.

0 4 3 8 5 Stack 9 top = 5

Stack overflow

Session 10 © NIIT Ver. 1.0

Implementing a Stack Using an Array (Contd.)

- To a variable by viewfile who eyour one ed to ahearkary roths izetatick full condition
- traferer over hind earplement into the 种格格5 elements in the stack.
- Let us modify the algorithm to check for this condition.

- Ilfictoremellattatop-b1/: 1.
 - Display "Stack
- Store Melivalue to be pbshe Exit index top in the array. Top now
- docatementh to imbe xlof the topmost element.
- 3. Store the value to be pushed at index top in the array

0 3 8 5 Stack 9

© NIIT Session 10 Ver. 1.0

Implementing a Stack Using an Array (Contd.)

- Write an algorithm to implement the POP operation on a stack.
- Algorithm for POP operation:
 - 1. If top = -1:
 - a. Display "Stack Empty"
 - b. Exit
 - 2. Retrieve the value stored at index top
 - 3. Decrement top by 1

Just a minute

In a stack, data can be stored and removed only from one end of the stack called the _____ of the stack.

- Answer:
 - top

Implementing a Stack Using a Linked List

- TV reten layor ait grow in the mention of the layor of th
 - 2. Restrigerverathee to the transfer of the top wastle ode.
 - 3. Make the peixttftelthef thextreovoleriords exquirentate top.
 - 4. Rialeasepoperino to attenuate on toote a node marked by tmp.

Activity: Implementing a Stack Using an Array

- Problem Statement:
 - Write a program to implement a stack by using an array that can store five elements.

Activity: Implementing a Stack Using a Linked List

- Problem Statement:
 - Write a program to implement a stack by using a linked list.

Just a minute

What will be the condition for stack full in a stack implemented as a linked list?

Answer:

When a stack is implemented as a linked list, there is no upper bound limit on the size of the stack. Therefore, there will be no stack full condition in this case.

Just a minute

- If a stack is represented in memory by using a linked list, then insertion and deletion of data will be done ______.
 - 1. At the end of the list
 - 2. At the beginning of the list
 - 3. Anywhere in the list
 - 4. At the beginning and at the end of the list respectively

- Answer:
 - 2. At the beginning of the list

©NHT

Applications of Stacks

- Some of the applications of stacks are:
 - Implementing function calls
 - Maintaining the UNDO list for an application
 - Checking the nesting of parentheses in an expression
 - Evaluating expressions

Implementing Function Calls

- Implementing function calls:
 - Consider an example. There are three functions, F1, F2, and F3. Function F1 invokes F2 and function F2 invokes F3, as shown.

Implementing Function Calls (Contd.)

```
void F1()
1100
 int x;
1101
 x = 5;
1102
 F2();
1103
 print(x);
 void F2(int x)
1120
 x = x + 5;
1121
 F3(x);
1122
 print(x);
 void F3(int x)
1140
 x = x \times 2;
1141
 print x;
```

Assuming these instructions at the given locations in the memory.

Implementing Function Calls (Contd.)

```
void F1()
1100
 int x;
1101
 x = 5;
1102
 F2();
1103
 print(x);
 void F2(int x)
1120
 x = x + 5;
1121
 F3(x);
1122
 print(x);
 void F3(int x)
1140
 x = x \times 2;
1141
 print x;
```

The execution starts from function F1

```
void F1()
1100
 int x;
1101
 x = 5;
1102
 F2();
1103
 print(x);
 void F2(int x)
1120
 x = x + 5;
1121
 F3(x);
1122
 print(x);
 void F3(int x)
1140
 x = x \times 2;
1141
 print x;
```

Implementing Function Calls (Contd.)

```
void F1()
1100
 int x;
1101
 x = 5;
1102
 F2();
1103
 print(x);
 void F2(int x)
1120
 x = x + 5;
1121
 F3(x);
1122
 print(x);
 void F3(int x)
1140
 x = x \times 2;
1141
 print x;
```

x = 5

Implementing Function Calls (Contd.)

```
void F1()
1100
 int x;
1101
 x = 5;
1102
 F2();
1103
 print(x);
 void F2(int x)
1120
 x = x + 5;
1121
 F3(x);
1122
 print(x);
 void F3(int x)
1140
 x = x \times 2;
1141
 print x;
```

```
x = 5
 1103, x = 5
```

Address and the local variable of F1

```
void F1()
1100
 int x;
1101
 x = 5;
1102
 F2();
1103
 print(x);
 void F2(int x)
1120
 x = x + 5;
1121
 F3(x);
1122
 print(x);
 void F3(int x)
1140
 x = x \times 2;
1141
 print x;
```

```
x = 50
 1103, x = 5
```


```
x = 10
 void F1()
1100
 int x;
1101
 x = 5;
1102
 F2();
1103
 print(x);
 void F2(int x)
 1122, x = 10
1120
 x = x + 5;
1121
 F3(x);
1122
 print(x);
 Address and the local variable of F2
 void F3(int x)
1140
 x = x \times 2;
1141
 print x;
```

```
x = 20
 void F1()
1100
 int x;
1101
 x = 5;
1102
 F2();
1103
 print(x);
 void F2(int x)
 1122, x = 10
1120
 x = x + 5;
1121
 F3(x);
1122
 print(x);
 Address and the local variable of F2
 void F3(int x)
1140
 x = x \times 2;
1141
 print x;
```

Implementing Function Calls (Contd.)


```
void F1()
1100
 int x;
1101
 x = 5;
1102
 F2();
1103
 print(x);
 void F2(int x)
1120
 x = x + 5;
1121
 F3(x);
1122
 print(x);
 void F3(int x)
1140
 x = x \times 2;
1141
 print x;
 20
```

x = 20


```
void F1()
1100
 int x;
1101
 x = 5;
1102
 F2();
1103
 print(x);
 void F2(int x)
1120
 x = x + 5;
1121
 F3(x);
1122
 print(x);
 void F3(int x)
1140
 x = x \times 2;
1141
 print x;
```

```
x = 50
```


```
x = 5
 void F1()
1100
 int x;
1101
 x = 5;
1102
 F2();
1103
 print(x);
 void F2(int x)
1120
 x = x + 5;
1121
 F3(x);
1122
 print(x);
 void F3(int x)
1140
 x = x \times 2;
1141
 print x;
 20
```

Maintaining the UNDO list for an Application

- Maintaining the UNDO list for an application:
 - Consider that you made some changes in a Word document. Now, you want to revert back those changes. You can revert those changes with the help of an UNDO feature.
 - The UNDO feature reverts the changes in a LIFO manner. This means that the change that was made last is the first one to be reverted.
 - You can implement the UNDO list by using a stack.

Checking the Nesting of Parentheses in an Expression

- Checking the nesting of parentheses in an expression:
 - You can do this by checking the following two conditions:
 - The number of left parenthesis should be equal to the number of right parenthesis.
 - Each right parenthesis is preceded by a matching left parenthesis.

Evaluating Expressions

- Evaluating an expression by using stacks:
 - Stacks can be used to solve complex arithmetic expressions.
 - The evaluation of an expression is done in two steps:
 - Conversion of the infix expression into a postfix expression.
 - Evaluation of the postfix expression.

Activity: Implementing a Stack using a Linked List

- **Problem Statement:**
 - Write a program that accepts an infix expression, and then converts it into a postfix expression. You can assume that the entered expression is a valid infix expression.

ONIIT Ver. 1.0 Session 10

Summary

- In this session, you learned that:
 - A stack is a collection of data items that can be accessed at only one end, called top. The last item inserted in a stack is the first one to be deleted.
 - A stack is called a LIFO data structure.
 - There are two operations that can be performed on stacks.
 They are:
 - PUSH
 - POP
 - Stacks can be implemented by using both arrays and linked lists.

Summary (Contd.)

- Stacks are used in many applications. Some of the application domains of stacks are as follows:
 - Implementing function calls
 - Maintaining the UNDO list for an application
 - Checking the nesting of parentheses in an expression
 - Evaluating expressions