

contents:

-stacks

stacks بال

دلوقتي انا عندي روبوت عايز امشيه من نقطة لنقطة تانية هي target فهعمل strategy معينة كده تساعده يوصل

Robot Navigation Problem

Lets suppose that we adopt the following basic strategy for the robot:

- 1. If possible, move in the direction of the target.
 - If there are two directions both of which move the robot closer to the target, choose one arbitrarily.

(strategies may be fixed or arbitrary)

2. If the robot can't move toward the target, try any other move arbitrarily.

فهيستخدم أول نقطة ويمشى كده مثلا

عشان يرجع بقى يعمل ايه .. المفروض كان يبقى مسجل المربع اللى قبل اللى وصله عشان يروحله تانى و المربع اللى تحته و اللى تحته و هكذا ..لو مسجلهم وعرف يرجع من اول اخر حاجة سجلها ..هيعرف يشوف طريق تانى backs up, tries new direction

ودى الrules الجديدة اللي زودناها على الstrategy عشان يعرف يرجع زى ما انققنا

Robot Navigation Problem

Based on our discussion above, we add the following rules to our algorithm:

- 3. As the robot moves, it marks the squares so that the robot doesn't revisit them, except as indicated in rule 4.
- 4. When the robot reaches a dead end, it backs up through its previous positions until it finds an unexplored direction to try.

Backtracking

When base case is encountered we must backtrack

Go to the stack of previously visited squares

Pop them off one by one until a viable direction appears

8

ده اللی احنا شرحناه ایه علاقة ده بالstack

The stack

- The solution to this problem requires backtracking, which requires storing previously visited locations in reverse order
- The last one visited is the first one you backtrack to
- Such a structure is called a 'stack'

[10]

فده مثال احتاجنا فیه الstack زی مثلا الprinter

اخر ورقة بتحطها هي اول ورقة الprinter بيسحبها و يطبعها فدى اسمها (FILO(first in last out

Other Stack Applications

- · Reverse a word. (homework)
- "undo" mechanism in text editors
- · Language processing, e.g. matching delimiter in a program.
 - In C++, delimiters include (),[],{}, and /**/.
 - Mismatching delimiters indicates a code error.
- · Adding large numbers
- · Evaluating mathematical expressions

[12

فى الundo بردو بتستخدمها وتمسح اخر حاجة كنت كاتبها مثلا ومن اهم الامثلة للما الـcompiler بيقوللك فى bracket ناقص از اى؟؟ مثلا عندنا expression زى ده

الcompiler هيقرأ الع مش هيعمل حاجة في الstack هيقرا ال= والt ومش هيعمل حاجة بردو ..

Example: Processing s=t[5]+u/(v*(w+y));

Stack empty	Nonblank Character Read	Input Left s = t[5] + u / (v * (w + y));
empty	s	= $t[5] + u / (v * (w + y));$
empty	=	t[5] + u/(v*(w+y));
empty	t	[5] + u / (v * (w + y));

بعدها يقرا الbracket ويحطه في الstack ويكمل قراية ..

[$5] + u/(v^*(w+y));$

هيلاقى الخمسة مش هيعمل حاجة وبعدها يلاقى قفلة bracket يحطه في الstack ويشوف هو من نفس النوع وللا لا .. لو اه يعملهم pop وكده الsyntax error يرجع فاضى .. ولو لا ... هيطلع pop

زى في الصورة هيطلع syntax error

ملحوظة السلايدز فيها تفاصيل اكتر شوية من المحاضرة فابقوا بصوا عليها بردو

طيب ايه ال function اللي احنا محتاجينها؟

Stack Operations

Push operation

- adds a new item to the top of the stack, or initializes the stack if it is empty.
- If the stack is full and does not contain enough space to accept the given item, the stack is then considered to be in an overflow state.

Pop operation

- · removes an item from the top of the stack.
- if the stack is empty then it goes into <u>underflow state</u> (It means no items are present in stack to be removed).
- Clear operation removes all stack elements
- · isEmpty checks if the stack has data or not.
- top operation (also known as peek) returns the value of the first element without removing it.

الدكتور قال هنا اننا محتاجين الstack بردو في الfunction calls زى لما تبقى في الmain وتعمل f1 مثلا .. ومن f1 تعمل f2 بعد ما تخلص f2 هترجع ازاى ؟؟ بالstack هيرجعك لاخر حاجة كنت فيها فبل f2 اللي هي f1 و بعدها للmain لل

المهم نرجع للى كنا بنقوله .. عرفنا الfunctions اللى محتاجينها للstack نعمل الdesign بقى زى ما اتعلمنا Stack ADT (Abstract Data Type)

Characteristics:

 A stack S stores items of some type (stackElementType) in Last-In, First-Out (LIFO) order.

Operations:

stackElementType S.pop()

Precondition: !S.isEmpty()

Postcondition: S = S with top removed

Returns: The item x such that S.push(x) was

the most recent invocation of push.

مفيش حاجة جديدة .. غير بس انه بيقول في الreturns انها بترجع اخر element اتعمله push .

Stack ADT: push() and top()

void S.push(stackElementType)

Precondition: None

Postcondition: Item x is added to the stack, such that a subsequent S.pop() returns x.

stackElementType S.top()

Precondition: ! S.isEmpty()

Postcondition: None

Returns: The item x such that S.push(x) was

the most recent invocation of push.

21

ال preconditions بتاعت الpush فاضية .. بس احنا ممكن نتأكد الstack فيه مكان .. مش مليان على الاخر ..ده لو يعنى عامله باستخدام array مش dynamic list ..

Stack ADT: isEmpty()

bool S.isEmpty()

Precondition: None Postcondtion: None

Returns: true if and only if S is

empty, i.e., contains no

data items.

22

Stacks and lists

- Stacks share many of the characteristics of lists, except they have a restriction on where data must be accessed or stored (only at the top)
- · Data in stacks is homogeneous
- · Use list-type implementations

23

الدكتورقال في الslide دى قال هو مين more general فطبعا الlistعشان الstack عليها شوية قيود زى ما مكتوب في الslide.

عندنا طريقتين نعمل بيهم الstacks.

Ways to implement stacks

- Arrays
- · Linked lists (dynamic stacks)

24

أو لا طريقة الarray: نفكر فيها الاول

Array-based stack (version 1)

26

في المنظر ده انا عندي كزة مشكلة

Problems

- The top is fixed, therefore all access for storage (push) or retreival (pop) must go through it.
- To keep it LIFO, the most recent item must be on top
- As new items are added older items must shuffle down.
- This is slow and unnecessary

27

في كل push هعمل shift لكل الelements وده هياخد وقت بدون داعي ومع الpop نفس الكلام في كل bop هعمل pointer يشاور على اخر حاجة دخلتها فاحنا ممكن ندخل الdata عادي من غير ما نعمل shift بس نعمل زي

A better implementation

- Instead of fixing the top and moving the data, fix the data and move the top
- As long as we know what top is we can still do all push and pop functions associated with LIFO

28

Version 2: floating top

وادى الكود .. بس قبل الكود ..انا ايه اللي يخليني اعمله بarray والdynamic location احسن منها في حاجات كتير ؟؟ هو ان في مجالات في الشغل مبيستخدموش الdynamic ده خالص زى الناس بتوع الautomotive بيحبوا تبقى كل حاجة تحت سيطرتهم .. فبيشتغلوا بarrays عادى نروح نشوف الكود بقي

Class Stack

```
class Stack {
public:
 Stack();
 void push(StackElementType item);
 StackElementType pop();
 StackElementType top();
 bool isEmpty();
private:
 StackElementType stackArray[maxStackSize];
 int topIndex;
};
```

حطينا الarray نفسها في الprivate عشان دي مقدسة D": مينفعش حد يقرب منها ...

Header File Coding Tip Avoid Multiple Header Inclusion

```
#ifndef _FILE_NAME_H_ // #ifndef - it stands for "if not defined"
#define _FILE_NAME_H_
/* code */
#endif // #ifndef _FILE_NAME_H_
```

 By using the #ifndef directive, you can include a block of text only if a particular expression is undefined; then, within the header file, you can dene the expression. This ensures that the code in the #ifndef is included only the first time the file is loaded.

قبل ما نكمل الكود ... اغلبنا شاف حوار ال#ifdef دى في اكواد على النت ... ايه حكايتها بقى ؟ افرض انت عامل header file للكود بتاعك اسمه stack.h وجيت في ال

#include "stack.h"

فاللي بيحصل ان الجملة دي بيتحط بدالها الفابل ال. h ده

افرض بقى انك عامل header file تانى ...اسمه مثلا robot.h ووانت بتعمله لقيت نفسك محتاج جواه تعمل include لل stack.h

وقمت رحت لل main عملت

#include "robot.h"

فدلو قتى بقى ال main فيه

#include "stack.h" #include "robot.h"

فاللى هيحصل انه هيحط مكان اول جملة الفايل stack.h وييجى يشيل تانى سطر ويحط مكانه فايل الrobot.h اللى عاملين جواه stack.h لل stack وطبعا بردو اللى جوة الrobot دى اتشالت واتحط مكانها الفايل كله فكده فايل الstack محطوط كزة مرة .. على ايه اصلاً؟ مكفاية مرة واحدة فاللى بيحصل اننا جوة الheader files بنكتب في الاول

#ifndef stack.h #define stack.h وهنا نكتب الكود

```
فدى بتقوله لو اتعرفت قبل كده خلاص .. مش هينقل الفايل تانى
```

نرجع لكود الstack

```
Stack::Stack()
{
  topIndex = -1;
}
```

ده الconstructor

push() and pop() methods

```
void Stack::push(StackElementType item)
{// ensure array bounds not exceeded
  assert(topIndex < maxStackSize-1);
  ++topIndex;
  stackArray[topIndex] = item;
}
StackElementType Stack::pop()
{ // ensure array bounds not exceeded
  assert(topIndex >= 0);
  int returnIndex=topIndex;
  --topIndex;
  return stackArray[returnIndex];
}
```

34

انا ممكن استبدل assert دى؟

اه ممكن اخلى الfunction ...boolean وترجع true or false

top() and isEmpty() methods

```
StackElementType Stack::top()
{
 // ensure array bounds not exceeded
 assert(topIndex >= 0);
 return stackArray[topIndex];
}
bool Stack::isEmpty()
{
 return bool(topIndex == -1);
}
```

كده خلصنا functions implementation في functions تاني ممكن اعملها .. اه ممكن اشوف هو مليان وللا لا حد قال ممكن الشوف تانى element مثلا المحتور قال الله ييقول اننا ملناش دعوة باى حاجة غير اول element. الدكتور قال ان ده كده ضد الـabstraction بتاع الـstack الله بيقول اننا ملناش دعوة باى حاجة غير اول

كدة ال sildes بتاعت ال stacks خلصت .. فاضل بتاعت ال linked stacks وال queues بس دول مش مشروحين هنا فهتذاكر هم انت معلش، و هي السلايدز كويسة يعني