

Chapter 7

Stacks

The Abstract Data Type: Developing an ADT During the Design of a Solution

- Specifications of an abstract data type for a particular problem
 - Can emerge during the design of the problem's solution
 - Examples
 - readAndCorrect algorithm
 - displayBackward algorithm

Developing an ADT During the Design of a Solution

- ADT stack operations
 - Create an empty stack
 - Determine whether a stack is empty
 - Add a new item to the stack
 - Remove from the stack the item that was added most recently
 - Remove all the items from the stack
 - Retrieve from the stack the item that was added most recently

Developing an ADT During the Design of a Solution

- A stack
 - Last-in, first-out (LIFO) property
 - The last item placed on the stack will be the first item removed
 - Analogy
 - A stack of dishes in a cafeteria

Figure 7-1
Stack of cafeteria dishes

Developing an ADT During the Design of a Solution

- A queue
 - First in, first out (FIFO) property
 - The first item added is the first item to be removed

Refining the Definition of the ADT Stack

Pseudocode for the ADT stack operations

```
createStack()
// Creates an empty stack.

isEmpty()
// Determines whether a stack is empty.

push(newItem) throws StackException
// Adds newItem to the top of the stack.
// Throws StackException if the insertion is
// not successful.
```

Refining the Definition of the ADT Stack

 Pseudocode for the ADT stack operations (Continued)

```
pop() throws StackException
// Retrieves and then removes the top of the stack.
// Throws StackException if the deletion is not
// successful.

popAll()
// Removes all items from the stack.

peek() throws StackException
// Retrieves the top of the stack. Throws
// StackException if the retrieval is not successful
```

Using the ADT Stack in a Solution

- displayBackward and readAndCorrect algorithms can be refined by using stack operations
- A program can use a stack independently of the stack's implementation

Simple Applications of the ADT Stack: Checking for Balanced Braces

- A stack can be used to verify whether a program contains balanced braces
 - An example of balanced braces
 abc{defg{ijk}{l{mn}}op}qr
 - An example of unbalanced braces abc{def}} {qhij{kl}m

Checking for Balanced Braces

- Requirements for balanced braces
 - Each time you encounter a "}", it matches an already encountered "{"
 - When you reach the end of the string, you have matched each "{"

Checking for Balanced Braces

Figure 7-3

Traces of the algorithm that checks for balanced braces

Checking for Balanced Braces

- The exception StackException
 - A Java method that implements the balanced-braces algorithm should do one of the following
 - Take precautions to avoid an exception
 - Provide try and catch blocks to handle a possible exception

Recognizing Strings in a Language

• Language L

```
L = {w$w': w is a possible empty string of characters other than $,
w' = reverse(w) }
```

- A stack can be used to determine whether a given string is in L
 - Traverse the first half of the string, pushing each character onto a stack
 - Once you reach the \$, for each character in the second half of the string, pop a character off the stack
 - Match the popped character with the current character in the string

Implementations of the ADT Stack

- The ADT stack can be implemented using
 - An array
 - A linked list
 - The ADT list
- StackInterface
 - Provides a common specification for the three implementations
- StackException
 - Used by StackInterface
 - Extends java.lang.RuntimeException

Implementations of the ADT Stack

Figure 7-4
Implementation of the ADT stack that use a) an array; b) a linked list; c) an ADT list

An Array-Based Implementation of the ADT Stack

- StackArrayBased class
 - Implements StackInterface
 - Instances
 - Stacks
 - Private data fields
 - An array of Objects called items
 - The index top

Figure 7-5

An array-based implementation

A Reference-Based Implementation of the ADT Stack

- A reference-based implementation
 - Required when the stack needs to grow and shrink dynamically
- StackReferenceBased
 - Implements StackInterface
 - top is a reference to the head of a linked list of items

A Reference-Based Implementation of the ADT Stack

Figure 7-6

A reference-based implementation

An Implementation That Uses the ADT List

- The ADT list can be used to represent the items in a stack
- If the item in position 1 of a list represents the top of the stack


```
- push (newItem) operation is implemented as
add(1, newItem)
```

```
- pop() operation is implemented as
  get(1)
  remove(1)
```

- peek() operation is implemented as
get(1)

An Implementation That Uses the ADT List

Figure 7-7
An implementation that uses the ADT list

Please open file *carrano_ppt07_B.ppt* to continue viewing chapter 7.

Comparing Implementations

- All of the three implementations are ultimately array based or reference based
- Fixed size versus dynamic size
 - An array-based implementation
 - Uses fixed-sized arrays
 - Prevents the push operation from adding an item to the stack if the stack's size limit has been reached
 - A reference-based implementation
 - Does not put a limit on the size of the stack

Comparing Implementations

- An implementation that uses a linked list versus one that uses a reference-based implementation of the ADT list
 - Linked list approach
 - More efficient
 - ADT list approach
 - Reuses an already implemented class
 - Much simpler to write
 - Saves time

The Java Collections Framework Class Stack

- JCF contains an implementation of a stack class called Stack (generic)
- Derived from Vector
- Includes methods: peek, pop, push, and search
- search returns the 1-based position of an object on the stack

Application: Algebraic Expressions

- When the ADT stack is used to solve a problem, the use of the ADT's operations should not depend on its implementation
- To evaluate an infix expressions
 - Convert the infix expression to postfix form
 - Evaluate the postfix expression

Evaluating Postfix Expressions

- A postfix calculator
 - Requires you to enter postfix expressions
 - Example: 2, 3, 4, +, *
 - When an operand is entered, the calculator
 - Pushes it onto a stack
 - When an operator is entered, the calculator
 - Applies it to the top two operands of the stack
 - Pops the operands from the stack
 - Pushes the result of the operation on the stack

Evaluating Postfix Expressions

Key entered	Calculator action		Stack (bottom to top)
2 3 4	<pre>push 2 push 3 push 4</pre>		2 2 3 2 3 4
+	<pre>operand2 = pop stack operand1 = pop stack</pre>	(4) (3)	2 3 2
	<pre>result = operand1 + operand2 push result</pre>	(7)	2 2 7
*	<pre>operand2 = pop stack operand1 = pop stack</pre>	(7) (2)	2
	<pre>result = operand1 * operand2 push result</pre>	(14)	14

Figure 7-8

The action of a postfix calculator when evaluating the expression 2 * (3 + 4)

Evaluating Postfix Expressions

- To evaluate a postfix expression which is entered as a string of characters
 - Simplifying assumptions
 - The string is a syntactically correct postfix expression
 - No unary operators are present
 - No exponentiation operators are present
 - Operands are single lowercase letters that represent integer values

Converting Infix Expressions to Equivalent Postfix Expressions

- An infix expression can be evaluated by first being converted into an equivalent postfix expression
- Facts about converting from infix to postfix
 - Operands always stay in the same order with respect to one another
 - An operator will move only "to the right" with respect to the operands
 - All parentheses are removed

Converting Infix Expressions to Equivalent Postfix Expressions

stack (bottom to top)	<u>postfixExp</u>	
	а	
-	a	
- (а	
- (ab	
- (+	ab	
- (+	abc	
- (+ *	abc	
- (+ *	abcd	
- (+	abcd*	Move operators
- (abcd*+	from stack to
_	abcd*+	<pre>postfixExp until " ("</pre>
-/	abcd*+	
-/	abcd*+e abcd*+e/-	Copy operators from stack to postfixExp
	- -(-(-(+ -(+ -(+* -(+* -(+ -(+	a(-(-(-(-(-(-(-(-(-(-(-(-

Figure 7-9

A trace of the algorithm that converts the infix expression a - (b + c * d)/e to postfix form

Application: A Search Problem

- High Planes Airline Company (HPAir)
 - Problem
 - For each customer request, indicate whether a sequence of HPAir flights exists from the origin city to the destination city

Representing the Flight Data

- The flight map for HPAir is a graph
 - Adjacent vertices
 - Two vertices that are joined by an edge
 - Directed path
 - A sequence of directed edges

Figure 7-10
Flight map for HPAir

A Nonrecursive Solution that Uses a Stack

- The solution performs an exhaustive search
 - Beginning at the origin city, the solution will try every possible sequence of flights until either
 - It finds a sequence that gets to the destination city
 - It determines that no such sequence exists
- The ADT stack is useful in organizing an exhaustive search
- Backtracking can be used to recover from a wrong choice of a city

A Nonrecursive Solution that Uses a Stack

Figure 7-11

The stack of cities as you travel a) from P; b) to R; c) to X; d) back to R; e) back to P; f) to W

A Nonrecursive Solution that Uses a Stack

<u>Action</u>	Reason	Contents of stack (bottom to top)
Push P	Initialize	Р
Push R	Next unvisited adjacent city	PR
Push X	Next unvisited adjacent city	PRX
Pop X	No unvisited adjacent city	PR
Pop R	No unvisited adjacent city	Р
Push W	Next unvisited adjacent city	PW
Push S	Next unvisited adjacent city	P W S
Push T	Next unvisited adjacent city	PWST
Рор Т	No unvisited adjacent city	P W S
Pop S	No unvisited adjacent city	PW
Push Y	Next unvisited adjacent city	PWY
Push Z	Next unvisited adjacent city	PWYZ

Figure 7-13

A trace of the search algorithm, given the flight map in Figure 6-9

A Recursive Solution

- Possible outcomes of the recursive search strategy
 - You eventually reach the destination city and can conclude that it is possible to fly from the origin to the destination
 - You reach a city C from which there are no departing flights
 - You go around in circles

A Recursive Solution

• A refined recursive search strategy

```
searchR(originCity, destinationCity)
  Mark originCity as visited
  if (originCity is destinationCity) {
 Terminate -- the destination is reached
  }
  else {
 for (each unvisited city C adjacent to originCity) {
 searchR(C, destinationCity)
 }
}
```

The Relationship Between Stacks and Recursion

- The ADT stack has a hidden presence in the concept of recursion
- Typically, stacks are used by compilers to implement recursive methods
 - During execution, each recursive call generates an activation record that is pushed onto a stack
- Stacks can be used to implement a nonrecursive version of a recursive algorithm

Summary

- ADT stack operations have a last-in, first-out (LIFO) behavior
- Algorithms that operate on algebraic expressions are an important application of stacks
- A stack can be used to determine whether a sequence of flights exists between two cities
- A strong relationship exists between recursion and stacks