Stack

Stack

- > A stack is linear list in which all additions and deletions are restricted to one end, called top
- ➤ If you insert a data series into a stack and then remove it, the order of the data will be reverse. i.e. data input as {5,10,15,20} is removed as {20,15,10,5}
- > For this reversing attribute stack is called LIFO- Last in First out

Stack

FIGURE 3-1 Stack

Basic Stack Operations

The stack concept is introduced and three basic stack operations are discussed.

- Push
- Pop
- Stack Top

Stack Example

FIGURE 3-5 Stack Example

Stack Linked List Implementation

FIGURE 3-6 Conceptual and Physical Stack Implementations

Stack Linked List Implementation

FIGURE 3-7 Stack Data Structure

FIGURE 3-8 Stack Operations

FIGURE 3-9 Push Stack Example

FIGURE 3-10 Pop Stack Example

3-4 Stack ADT

We begin the discussion of the stack ADT with a discussion of the stack structure and its application interface. We then develop the required functions.

- Data Structure
- ADT Implemenation

FIGURE 3-12 Stack ADT Structural Concepts

PROGRAM 3-6 Stack ADT Definitions

```
// Stack ADT Type Defintions
 typedef struct node
 void*
 dataPtr;
 struct node* link;
 } STACK NODE;
6
 typedef struct
9
 int
 count;
10
 STACK NODE* top;
11
 } STACK;
12
```

PROGRAM 3-7 ADT Create Stack

```
/* ========= createStack ==========
 This algorithm creates an empty stack.
 Pre Nothing
 Post Returns pointer to a null stack
 -or- NULL if overflow
 5
 */
 6
 STACK* createStack (void)
 // Local Definitions
10
 STACK* stack;
11
12
 // Statements
 stack = (STACK*) malloc( sizeof (STACK));
13
 if (stack)
14
15
 stack->count = 0;
16
 stack->top
 = NULL;
17
 } // if
18
 return stack;
19
 } // createStack
20
```

PROGRAM 3-8 Push Stack

```
/* ======== pushStack ==========
 1
 This function pushes an item onto the stack.
 2
 Pre
 stack is a pointer to the stack
 3
 dataPtr pointer to data to be inserted
 Post
 Data inserted into stack
 5
 Return true if successful
 false if underflow
 7
 */
 8
 bool pushStack (STACK* stack, void* dataInPtr)
10
 // Local Definitions
11
12
 STACK NODE* newPtr;
13
 // Statements
14
 newPtr = (STACK NODE* ) malloc(sizeof( STACK NODE));
15
 if (!newPtr)
16
```

PROGRAM 3-8 Push Stack (continued)

```
return false;
17
18
19
 newPtr->dataPtr = dataInPtr;
20
21
 newPtr->link
 = stack->top;
22
 stack->top
 = newPtr;
23
24
 (stack->count)++;
25
 return true;
26
 // pushStack
```

15

PROGRAM 3-9 ADT Pop Stack

PROGRAM 3-9 ADT Pop Stack (continued)

```
11
 STACK NODE* temp;
12
1.3
 // Statements
 if (stack->count -- 0)
14
15
 dataOutPtr = NULL;
16
 else
17
 stack->top;
18
 temp
19
 dataOutPtr = stack->top->dataPtr;
2.0
 stack->top = stack->top->link;
21
 free (temp);
 (stack->count)--;
23
 } // else
24
 return dataOutPtr;
 } // popStack
```

PROGRAM 3-10 Retrieve Stack Top (continued)

```
8 void* stackTop (STACK* stack)
9 {
10 // Statements
11 if (stack->count == 0)
12 return NULL;
13 else
14 return stack->top->dataPtr;
15 } // stackTop
```

PROGRAM 3-11 Empty Stack

PROGRAM 3-12 Full Stack

```
/* ======== fullStack =========
 This function determines if a stack is full.
 Full is defined as heap full.
 stack is pointer to a stack head node
 Pre
 Return true if heap full
 false if heap has room
 6
 */
 bool fullStack (STACK* stack)
10
 // Local Definitions
11
 STACK NODE* temp;
12
13
 // Statements
14
 if ((temp =
15
 (STACK NODE*)malloc (sizeof(*(stack->top)))))
16
17
 free (temp);
 return false;
18
 } // if
19
20
 // malloc failed
21
22
 return true;
23
 // fullStack
```

PROGRAM 3-13 Stack Count

PROGRAM 3-14 Destroy Stack

```
/* ========== destroyStack ============
 This function releases all nodes to the heap.
 Pre A stack
 Post returns null pointer
 4
 5
 */
 STACK* destroyStack (STACK* stack)
 7
 // Local Definitions
 STACK NODE* temp;
10
 // Statements
11
 if (stack)
12
13
 // Delete all nodes in stack
14
 while (stack->top != NULL)
15
16
 // Delete data entry
17
 free (stack->top->dataPtr);
18
19
 temp = stack->top;
20
 stack->top = stack->top->link;
21
 free (temp);
22
 } // while
23
24
25
 // Stack now empty. Destroy stack head node.
 free (stack);
26
 } // if stack
27
 return NULL;
28
 // destroyStack
29
```

Applications of Stack

- Arithmetic Expression Evaluation: Calculators use a stack structure to hold values for calculation.
- Syntax Parsing: Many compilers use a stack for parsing the syntax of expressions before translating into low level code.
- Solving Search Problem
- Runtime Memory Management: Almost all computer runtime memory environments use a special stack (the "call stack") to hold information about procedure/function calling and nesting in order to switch contexts.

Types of Arithmetic Expression

• Infix Expression

- Operators are placed between its two operands.
- Example: 2 + 4, a b / c

Prefix Expression(Polish Notation)

- Operators are placed before its two operands.
- Example: + 2 4, -a / b c

Postfix Expression (Reverse Polish Notation or RPN)

- Operators are placed after its two operands.
- Example: 2 4 +, a b c / -

Algorithm: Infix-to-Postfix (Q, P)

Here Q is an arithmetic expression in infix notation and this algorithm generates

the postfix expression P using stack.

- 1. Scan the infix expression Q from left to right.
- 2. Initialize an empty stack.
- 3. Repeat step 4 to 5 until all characters in Q are scanned.
- 4. If the scanned character is an operand, add it to P.
- 5. If the scanned character is an operator Φ , then
 - (a) If stack is empty, push Φ to the stack.
 - (b) Otherwise repeatedly pop from stack and add to P each operator which has the same or higher precedence than Φ .
 - (c) Push Φ to the stack.

3/18/2025

- 6. If scanned character is a left parenthesis "(", then push it to stack.
- 7. If scanned character is a right parenthesis ")", then
 - (a) Repeatedly pop from stack and add to P each operator until "(" is encountered.
 - (b) Remove "(" from stack.
- 8. If all the characters are scanned and stack is not empty, then
 - (a) Repeatedly pop the stack and add to P each operator until the stack is empty.
- 9. Exit.

3/18/2025

Example: Q: 5 * (6 + 2) - 12 / 4 and P: ?

Infix Expression Q	Stack	Postfix Expression P
5		5
*	*	5
(* (5
6	* (5, 6
+	* (+	5, 6
2	* (+	5, 6, 2
)	*	5, 6, 2, +
-	-	5, 6, 2, +, *
12	-	5, 6, 2, +, *, 12
/	- /	5, 6, 2, +, *, 12
4	- /	5, 6, 2, +, *, 12, 4
	-	5, 6, 2, +, *, 12, 4, /
		5, 6, 2, +, *, 12, 4, /, -

Postfix Expression P: 5, 6, 2, +, *, 12, 4, /, -

Example: Q: A * ((B + C) - D) / E and P: ?

Infix Expression Q	Stack	Postfix Expression P
Α		A
*	*	А
(* (A
(* ((А
В	* ((АВ
+	* ((+	АВ
С	* ((+	АВС
)	* (A B C +
-	* (-	A B C +
D	* (-	A B C + D
)	*	A B C + D -
/	/	A B C + D - *
E	1	A B C + D - * E
		A B C + D - * E /

Postfix Expression P: A B C + D - * E /

Algorithm: Postfix-Evaluation (P, Value)

Here P is an arithmetic expression in postfix notation and this algorithm finds the value of this expression using stack.

- 1. Scan the postfix expression P from left to right.
- 2. Initialize an empty stack.
- 3. Repeat step 4 to 5 until all characters in P are scanned.
- 4. If the scanned character is an operand, push it to the satck.
- 5. If the scanned character is an operator Φ , then
 - (a) Remove two top elements of stack where A is the top element and B is the next-to-top element.
 - (b) Evaluate $T = B \Phi A$ and push T to the stack.
- 6. Pop the stack and assign the top element of the stack to Value.
- 7. Exit

Example: P: 5, 6, 2, +, *, 12, 4, /, - and Value: ?

Postfix Expression Q	Stack
5	5
6	5, 6
2	5, 6, 2
+	5, 8
*	40
12	40, 12
4	40, 12, 4
/	40, 3
-	37

Value:37

Review Questions

- ☐ Write a function to implement a stack using a linked list/an array.
- ☐ You have an unsorted stack of numbers and must sort them using only one additional stack. What algorithm would you use to sort the stack? What is the time complexity of this approach?
- □ How would you use a stack to convert an infix expression (e.g., 3 + 5 * (2 8)) to postfix (3 5 2 8 * +)? How would you evaluate the postfix expression using a stack?
- ☐ How can a stack be used to check if a sequence of brackets (e.g., {[()]}) is balanced or not?

Review Questions

- 6.4 Suppose stacks A[1] and A[2] are stored in a linear array STACK with N elements, as pictured in Fig. 6.37. Assume TOP[K] denotes the top of stack A[K].
 - (a) Write a procedure PUSH(STACK, N, TOP, ITEM, K) which pushes ITEM onto stack A[K].
 - (b) Write a procedure POP(STACK, TOP, ITEM, K) which deletes the top element from stack A[K] and assigns the element to the variable ITEM.

Fig. 6.37

6.5 Write a procedure to obtain the capacity of a linked stack represented by its top pointer TOP. The capacity of a linked stack is the number of elements in the list forming the stack.