

01418231 Data Structures

LECTURE-3-STACK AND APPLICATIONS

Powered by Dr. Jirawan Charoensuk

Reference: picture

Agenda

- What is Stack ?
- What is the properties of stack?
- Applications of Stack
- Summary

https://th.aliexpress.com/item/33006540510.html

Stacks

A stack is a container of objects that are inserted and removed according to the last-in-first-out (LIFO) principle.

- Object can only be inserted to the top ("Push")
- Object can only be removed the top ("Pop")

3

What is the properties of stack?

Properties

Idea: a "Last In, First Out" (LIFO) data structure

Function:

```
Add to top of stack: Remove from top of stack and return that top value
```

• _____: Return topmost item

.....: is it full?

• _____: is it empty?

• _____: empty stack

• _____: Return the number of object in stack

Stack

The Stack as a Logical Data Structure

The stack is an idea

It implies a set of logical behaviors

It can be implemented various ways

- Static implement : array ,record
- Dynamic implement: linked list

Stacks: Static Implementation

A simple ways of implement ADT stack

Add object from left to right

Using index of array to calculate and refer to position or size of stack

■ Top =

Size =

Stacks: Static Implementation

The array and record storing

- Stack element may be "FULL"
- Can't use "PUSH", if stack is full
- Must declare Top variable

Stack Operations using Array

Initial setting

Step 1: Define a constant 'SIZE' of array.

Step 2: Declare all the **functions** used in stack implementation.

Step 3: Create a one dimensional array with fixed size (int stack[SIZE])

Step 4: Define a integer variable **'top'** and initialize with **'-1'**. (**int top = -1**)

1. #define SIZE 5

void push(int);

3. void pop();

void display();

int stack[SIZE],

6. int top = -1;

push(value) - Inserting value into the stack

```
Step 1: Check whether stack is FULL.
(top == SIZE-1)
```

Step 2: If it is **FULL**, then display **"Stack**" is FULL!!! " and terminate the function.

Step 3: If it is **NOT FULL**, then increment **top** value by one (**top++**) and set stack[top] to value (stack[top] = value).

```
void push(int value){
 if(top == SIZE-1)
 printf("\nStack is Full!!! ");
3.
 else{
4.
5.
 top++;
6.
 stack[top] = value;
 printf("\nInsertion success!!!");
7.
8.
9.
```


pop() - Delete a value from the Stack

```
Step 1: Check whether stack is EMPTY. (top == -1)
```

Step 2: If it is **EMPTY**, then display **"Stack is EMPTY!!!"** and terminate the function.

Step 3: If it is **NOT EMPTY**, then delete **stack[top]** and decrement **top** value by one (**top--**).

```
 void pop(){
 if(top == -1)
 printf("\nStack is Empty!!! ");
 else{
 printf("\nDeleted : %d",
 stack[top]);
 top--;
 }
```


display() - Displays the elements of a Stack


```
Step 1: Check whether stack is EMPTY. (top == -1)
```

Step 2: If it is **EMPTY**, then display **"Stack is EMPTY!!!"** and terminate the function.

Step 3: If it is NOT EMPTY, then define a variable 'i' and initialize with top.
Display stack[i] value and decrement i value by one (i--).

Step 3: Repeat above step until **i** value becomes '0'.

```
void display(){
 if(top == -1)
2.
 printf("\nStack is Empty!!!");
3.
4.
 else{
5.
 int i;
 printf("\nStack elements
6.
 are:\n");
7.
 for(i=top; i>=0; i--)
 printf("%d\n",stack[i]);
8.
9.
10. }
```


```
main()
 #include<stdio.h>
 9.
 #include <stdlib.h>
2.
 10.
 int value, choice;
 11.
 while(1){
 #define SIZE 5
3.
 12.
 printf("\n\n**** MENU ****\n");
 printf("1. Push\n2. Pop\n3. Display\n4. Exit");
 13.
 void push(int);
 14.
 printf("\nEnter your choice: ");
 void pop();
 15.
 scanf("%d",&choice);
6.
 void display();
 switch(choice){
 16.
 17.
 case 1: printf("Enter the value to be insert: ");
 int stack[SIZE], top = -1;
 18.
 scanf("%d",&value);
 19.
 push(value);display();
 20.
 break;
 21.
 case 2: pop(); display();
 22.
 break;
 23.
 case 3: display();
 24.
 break;
 25.
 case 4: exit(0);
 26.
 default: printf("\nWrong selection!!! Try
 again!!!");
 27.
 28.
 29. }
```

```
30. void push(int value){
31.
 if(top == SIZE-1)
 47. void display(){
32.
 printf("\nStack is Full!!!\n\n");
 if(top == -1)
 48.
33.
 else{
 printf("\nStack is Empty!!!\n\n");
 49.
34.
 top++;
 else{
 50.
35.
 stack[top] = value;
 51.
 int i;
 printf("\nInsertion success!!!\n\n");52. printf("\nStack elements are:\n\n");
36.
37.
 53. for(i=top; i>=0; i--)
38. }
 54. printf("%d\n",stack[i]);
39. void pop(){
 55. }
40.
 if(top == -1)
 56. }
 printf("\nStack is Empty!!!\n\n");
41.
42.
 else{
43.
 printf("\nDeleted : %d", stack[top]);
44.
 top--;
45.
46. }
```

Stacks: Dynamic Implementation

A linked list with restricted set of operations to change its state: only modified from one to end

Defining the Node Type

This is the simple data structure we will use in the following example

Node defines a record data isoftype Num next isoftype Ptr endrecord // Node

```
struct node
{
  int
  struct
};
```


- 1. Create new node
- 2. Add it to the front

- 1. Create new node
- 2. Add it to the front

- 1. Create new node
- 2. Add it to the front

- 1. Create new node
- 2. Add it to the front


```
Procedure Push (value isoftype in Num,
  top isoftype in/out Ptr)
// Push one value onto stack
 temp isoftype Ptr
 temp = newNode
 temp->data = value
 temp->next = top
 top = temp
endprocedure // Push
```


Pop

- 1. Capture the first value (to return)
- 2. Remove the first node (move top to next)

Pop

- 1. Capture the first value (to return)
- 2. Remove the first node (move top to next)

value (4) is returned

Pop

```
procedure Pop (value isoftype out Num, top isoftype in/out Ptr,
  result isoftype out Boolean) // Pop an element off the stack
if(top == NULL) then
  result = FALSE
 else
  result = TRUE
  value = top->data
  top = top->next
 endif
endprocedure // Pop
```

Algorithm Fragment


```
...
top isoftype Ptr
OK isoftype Boolean
N isoftype Num
top = NULL
Push(42, top)
Push(2, top)
Pop(N, top, OK)
if(OK) then
print(N)
endif
```

```
Push(7, top)
Pop(N, top, OK)
Pop(N, top, OK)
```

```
top isoftype Ptr
OK isoftype Boolean
N isoftype Num
top = NULL
Push (42, top)
Push (2, top)
Pop(N, top, OK)
if(OK) then
print(N)
endif
Push(7, top)
Pop(N, top, OK)
Pop(N, top, OK)
```

top


```
top isoftype Ptr
OK isoftype Boolean
N isoftype Num
top = NULL
Push (42, top)
Push (2, top)
Pop(N, top, OK)
if(OK) then
print(N)
endif
Push(7, top)
Pop(N, top, OK)
Pop(N, top, OK)
 OK =
```


01418231: DATA STRUCTURE

Y: JIRAWAN CHAROENSUK


```
Procedure Push
 (value isoftype in Num,
 top isoftype in/out Ptr)
 temp isoftype Ptr
 temp = new(Node)
 temp->data = value
 temp->next = top
 top = temp
endprocedure
 PIIIC (II)
 temp =
endif
Push(7, top)
Pop(N, top, OK)
Pop(N, top, OK)
 OK =
 N =
```


```
top isoftype Ptr
OK isoftype Boolean
N isoftype Num
top = NULL
Push (42, top)
Push (2, top)
Pop(N, top, OK)
if(OK) then
print(N)
endif
Push(7, top)
Pop(N, top, OK)
Pop(N, top, OK)
 OK = T
 N = 42
```


```
top isoftype Ptr
OK isoftype Boolean
N isoftype Num
top = NULL
Push (42, top)
Push (2, top)
Pop(N, top, OK)
if(OK) then
print(N)
endif
Push(7, top)
Pop(N, top, OK)
Pop(N, top, OK)
 OK = T
 N = 42
```


01418231: DATA STRUCTURE

BY: JIRAWAN CHAROENSUK

```
main()
 1.
 #include <stdio.h>
 2.
1.
 int choice, value:
 3.
 #include <stdlib.h>
2.
 printf("\n:: Stack using Linked List ::\n");
 4.
3.
 struct node
 while(1){
 5.
4.
 printf("\n***** MENU *****\n");
 6.
 printf("1. Push\n2. Pop\n3. Display\n4. Exit\n");
 7.
5.
 int data;
 printf("Enter your choice: ");
 8.
6.
 struct node *next;
 scanf("%d",&choice);
 9.
 }*top = NULL;
7.
 switch(choice){
 10.
 case 1: printf("Enter the value to be insert: ");
 11.
 scanf("%d", &value);
8.
 void push(int);
 12.
 push(value);display();
 13.
 void pop();
9.
 break;
 14.
 void display();
10.
 case 2: pop(); display();break;
 15.
 case 3: display(); break;
 16.
 17.
 case 4: exit(0);
 default: printf("\nWrong selection!!! Please try again!!!\n");
 18.
 19.
 20.
 21.
 0141823
```

```
void push(int value)
1.
2.
3.
 struct node *newnode;
4.
 newnode = malloc(sizeof(struct node));
5.
 newnode->data = value;
 if(top == NULL)
6.
7.
 newnode->next = NULL;
 else
8.
9.
 newnode->next = top;
10.
 top = newnode;
 printf("\nInsertion is Success!!!\n");
11.
12. }
```

void display() 1. void pop() 2. if(top == NULL) 3. 3. if(top == NULL) printf("\nStack is Empty!!!\n"); 4. printf("\nStack is Empty!!!\n"); else{ 5. 5. else{ struct node *temp = top; 6. 6. struct node *temp = top; while(temp->next != NULL){ 7. printf("%d--->",temp->data); 7. printf("\nDeleted element: %d\n", 8. temp->data); temp = temp -> next; 9. 8. top = temp->next; 10. free(temp); printf("%d--->NULL\n\n",temp->data); 11. 10. 12. 11. }

13.

Summary

Abstract data type (ADT) is composed of

- A collection of data
- A set of operations on that data

The ADT stack operations have a last-in, first-out (LIFO) behavior

Stack can be implemented by arrays or linked lists

Summary

The ADT stack operations have a last-in, first-out (LIFO) behavior

Stack can be implemented by arrays or linked lists

- Push: Add to top of stack
- Pop: Remove from top of stack and return that top value
- Top: Return topmost item
- Is_Full: is it full?
- Is_Empty: is it empty?
- Initialize: empty stack
- Size_of_object : Return the number of object in stack

01418231 Data Structures

STACK APPLICATIONS

Agenda

Application areas use stacks:

- Bracket Checker
- Convert Infix to Postfix
- Evaluation of arithmetic expression
- Call Nested Procedures

Agenda

Application areas use stacks:

- Bracket Checker {[(.....)]}
- Convert Infix to Postfix
- Evaluation of arithmetic expression
- Call Nested Procedures

Bracket Matching Problem

Ensures that pairs of brackets are properly matched

```
• Example: {a, (b+f[4]) *3, d+f[5]}
```

•Bad Examples:

```
(..)..) // too many closing brackets
(..(..) // too many open brackets
[...(...]...) // mismatched brackets
```


Push Open Bracket in stack -> { , [, (

If operand is Close Bracket -> },],) check on top of stack

- if (it is the same type) then Pop stack
- else print "error"

Print result

- if (stack null) then print "OK"
- else print data in stack

- .. Push Open Bracket in stack -> { , [, (
- If operand is Close Bracket -> },],) check on top of stack
 - if it is the same type then Pop stack
 - else print "error"

Print result

- if stack null then print "OK"
- else print data in stack

Agenda

Application areas use stacks:

- Bracket Checker
- Convert Infix to Postfix
- Evaluation of arithmetic expression
- Call Nested Procedures

Arithmetic expression

Infix

```
operand1 operator operand21 + 2
```

Prefix

```
operator operand1 operand2+ 1 2
```

Postfix

operand1 operand2 operator1 2 +

Arithmetic expression

Infix	Prefix	Postfix
A+B		
(A+B)*C		
A+(B*C)		
(A+B)/(C*D)		

Infix -> Postfix

อ่านนิพจน์ infix เข้าสู่โปรแกรมที่ละ 1 ตัวอักษร

- 1) ถ้าข้อมูลที่อ่านเข้ามาเป็น operand ให้นำไปเป็น output
- 2) ถ้าข้อมูลที่อ่านเข้ามาเป็น (ให้ push (ลง stack
- 3) <mark>ถ้าข้อมูลที่อ่านเข้ามาเป็น</mark>) ให้ pop ข้อมูลออกจาก stack ไปเป็น ผลลัพธ์ จนกว่าข้อมูลที่ pop ออกมาเป็น (ตัดวงเล็บปิด,เปิด ออกไป

Infix -> Postfix

- 4) **ถ้าข้อมูลที่อ่านเข้ามาเป็น** operator ให้ตรวจสอบว่า
 - o **ถ้า stack ว่าง** ให้ทำการ push operator ตัวนั้นลง stack
 - o ถ้า stack ไม่ว่าง
 - 1. นำไปเปรียบเทียบกับ operator ที่ top of stack
 - 2. ถ้าที่อ่านเข้ามามี priority น้อยกว่าหรือเท่ากันกับ top
 - pop operator ใน stack ไปที่ผลลัพธ์
 - 3. ถ้าที่อ่านเข้ามามี priority มากกว่า top หรือเจอ (
 - push operator ที่อ่านเข้ามาลง stack
- 5) **ถ้าหมดข้อมูล** ให้ pop สิ่งที่เหลือในสแตกออกไปที่ผลลัพธ์

Infix to Postfix expression A+B*C

_	Input (infix)	operator stack	output (postfix)

(A+B)*C

 Input (infix)	operator stack	output (postfix)
	-	
_		
04.44.0224 . Do	to Charactura	a. Chana an au l

INFIX : A + B * (C - D / E) / F

Input (infix)	operator stack	output (postfix)

INFIX : A + B * (C - D / E) / F

Input (prefix)	operator stack	output (postfix)

Agenda

Application areas use stacks:

- Bracket Checker
- Convert Infix to Postfix
- Evaluation of arithmetic expression
 - · 2+3*4
- Call Nested Procedures

Evaluation Initialize stack For each item read.

If (it is an operand) then *push* on the stack

If it is an operator then pop arguments from stack; perform operation; push result onto the stack

Expr

- s.push(2) s.push(3)
- s.push(4)
- arg2=s.topAndPop()
- arg1=s.topAndPop() s.push(arg1+arg2)
 - arg2=s.topAndPop()
 - arg1=s.topAndPop()
 - s.push(arg1*arg2)

Stack

Evaluation of arithmetic expression

623+-4+

Input (postfix)	Operand 1	Operand 2	value	Operand stack
	-	_	-	-
01 <u>/</u> 18231· [Data Structure	By: Jirawan Charo	ensuk	74

Agenda

Application areas use stacks:

- Bracket Checker
- Convert Infix to Postfix
- Evaluation of arithmetic expression
- Call Nested Procedures

Call Nested Procedures

01418231: Data Structure

By: Jirawan Charoensuk

01418231: Data Structure

By: Jirawan Charoensuk

Summary

Stack has many applications

- Bracket Checker
- Convert Infix to Postfix
- Evaluation of arithmetic expression
- Call Nested Procedures

Question

This Photo by Unknown Author is licensed under CC BY-NC