ICT-2101 Data Structure

Lecture 06

Stack

What is STACKS?

- It is an ordered group of homogeneous items of elements. Elements are added to and removed from the top of the stack (the most recently added items are at the top of the stack). The last element to be added is the first to be removed (LIFO: Last In, First Out).
- stack. The elements are removed in reverse order of inserted or deleted only at one end, called TOP of the A stack is a list of elements in which an element may be **that** in which they were inserted into the stack.

What is STACKS?

Basic operations

- These are two basic operations associated with stack:
- Push() is the term used to insert/add an element into a stack.
- Pop() is the term used to delete/remove an element from a stack.
- There are two ways to represent Stack in memory. One is using array and other is using linked list.

Array representation of stacks

- Usually the stacks are represented in the computer by a linear array.
- STACKSIZE which gives the maximum number of In the following algorithms/procedures of pushing and popping an item from the stacks, we have considered, a linear array STACK, a variable TOP which contain the location of the top element of the stack; and a variable elements that can be hold by the stack.

Array representation of stacks

Push Operation

Push an item onto the top of the stack (insert an item)

and and	STACKSIZE-1 STACKSIZE-2 : : 6 6 4 1 1 0	STA	(3)3	3030	9	S	4	m	7	-1	0
---------	---	-----	------	------	---	---	---	---	---	----	---

STACKSIZE-1 STACKSIZE-2	2838 30380	2	4	3	2	1	0
		15	23	15	22	41	34

Before PUSH (top=4, count=5)

Push Operation

Push an item onto the top of the stack (insert an item)

Algorithm for PUSH:

Algorithm: PUSH(STACK, TOP, STACKSIZE, ITEM)

If TOP=STACKSIZE-1, then: Print: OVERFLOW / Stack Full, and Return. [STACK already filled?]

Set TOP:=TOP+1. [Increase TOP by 1.]

Set STACK[TOP]=ITEM. [Insert ITEM in new TOP position.]

4. RETURN

Pop Operation

Pop an item off the top of the stack (delete an item)

STACKSIZE-1 STACKSIZE-2	XXXXXXXX	9	5	7	3	2	_	0
				23	15	22	41	34

STACKSIZE-1 STACKSIZE-2	5	3	2	_	0
		15	22	41	34

Before POP (top=4, count=5)

After POP (top=3 count=4)

Pop Operation

Pop an item off the top of the stack (delete an item)

Algorithm for POP:

Algorithm: POP(STACK, TOP, ITEM)

This procedure deletes the top element of STACK and assigns it to the variable ITEM.

Check for empty stack] [STACK has an item to be removed?

If TOP=-1, then: Print: UNDERFLOW/ Stack is empty, and Return.

Set ITEM=STACK[TOP]. [Assign TOP element to ITEM.]

3. Set TOP=TOP-1. [Decrease TOP by 1.]

4. Return.

Here are the minimal operations we'd need for an abstract stack (and their typical names):

o **Push**: Places an element/value on *top of the stack*.

o **Pop**: Removes value/element from top of the stack.

o **IsEmpty:** Reports whether the stack is Empty or not.

o **IsFull:** Reports whether the stack is Full or not.

```
A Program that exercise the operations on Stack Implementing Array
 int const STACKSIZE = 10;
 functions prototyping
 declaration
 global variable and array
 i.e. (Push, Pop, Traverse)
 include <iostream.h>
 Stack[STACKSIZE];
 #include cprocess.h>
 Traverse (void);
 define STACKSIZE
 IsEmpty (void);
 include <conio.h>
 bool IsFull(void);
 void Push (int);
 Pop (void)
 int Top=-1;
```

```
2
```

```
cout<< "\n deleted from Stack = "<<item<<endl;}
 cout<< " 1- Push item \n 2- Pop Item \n";
cout<< " 3- Traverse / Display Stack Items \n 4- Exit.";
cout<< " \n\n\t Your choice ---> ";
 /"n/n/ ********
 case 3: if(IsEmpty())cout<< "\n Stack is empty) \n";
 case 1: if(IsFull())cout<< "\n Stack Full/Overflow\n";
 { cout<< "\n Enter a number: "; cin>>item;
 case 2: if(IsEmpty())cout<< "\n Stack is empty) \n";
 { cout<< "\n List of Item pushed on Stack: \n";
 ***** STACK OPERATIONS
 Push (item); }
 Traverse();
 cout<< "\n\n\n\n\n";
 (item=Pop();
 break;
 break;
 switch (choice)
 cin>> choice;
 coutes "
 while ( 1 )
 int item,
int main()
```

```
do{ cout<< Stack[TopTemp--]<<endl;} while(TopTemp>= 0);
 { if(Top == STACKSIZE-1 ) return true else return false;
 cout<< "\n\n\t Invalid Choice: \n";
 { if(Top == -1 ) return true else return false;
 } // end of of main() function
 } // end of switch block
 } // end of while loop
exit(0);
 return Stack[Top--];
 Stack[++Top] = item;
 ( int TopTemp = Top;
 void Push (int item)
 default:
case 4:
 void Traverse (
 bool IsEmpty()
 bool IsFull()
 int Pop( )
```

Application of the Stack (Arithmetic **EXPRESSIONS**)

INFIX, POST FIX AND PRE FIX NOTATIONS:

Prefix	+AB	-+ABC	*+AB-CD
Postfix	AB+	AB+C-	AB+CD-*
Infix	A+B	A+B-C	(A+B)*(C-D)

Example: 3+4 (infix), 3 4 + (postfix), + 3 4 (prefix)

- Stacks are used by compilers to help in the process of converting infix to postfix arithmetic expressions and also evaluating arithmetic expressions.
- Arithmetic expressions consisting variables, constants, arithmetic operators and parentheses.

Application of the Stack (Arithmetic **Expressions**)

- To evaluate a complex infix expression, a compiler would first convert the expression to postfix notation, and then evaluate the postfix version of the expression.
- We use the following three levels of precedence for the five binary operations.

Precedence	Binary Operations
Highest	Exponentiations (^)
Next Highest	Multiplication (*), Division (/) and Mod (%)
Lowest	Addition (+) and Subtraction (-)

Application of the Stack (Arithmetic **Expressions)**

Example:

Transforming Infix Expression into **Postfix Expression**

The following algorithm transform the infix expression **Q** into its equivalent postfix expression P. It uses a stack to temporary hold the operators and left parenthesis.

The postfix expression will be constructed from left to right using operands from Q and operators popped from STACK.

Transforming Infix Expression into **Postfix Expression**

Algorithm: Infix_to_PostFix(Q, P)

Suppose Q is an arithmetic expression written in infix notation. This algorithm finds the equivalent postfix expression P.

Push "(" onto STACK, and add ")" to the end of Q.

Scan Q from left to right and repeat Steps 3 to 6 for each element of Q until the STACK is empty:

If an operand is encountered, add it to P.

If a left parenthesis is encountered, push it onto STACK.

If an operator © is encountered, then:

Repeatedly pop from STACK and add to P each operator (on the top of STACK) which has the same or

higher precedence/priority than ©

b) Add to STACK.

[End of If structure.]

If a right parenthesis is encountered, then:

ö

a) Repeatedly pop from STACK and add to P each operator (on the top of STACK) until a left parenthesis is encountered.

b) Remove the left parenthesis. [Do not add the left parenthesis to P.]

[End of If structure.] [End of Step 2 loop.]

TXII L

- Convert Q: A+(B * C (D/E^F) * G) * H into postfix form showing stack status.
- Now add ")" at the end of expression

A+(B * C - (D/E $^{\prime}$ F) * G) * H) and also Push a "(" on Stack. Expression Y Stack Symbol Scanned

		-	
	A		А
	+	. +	A
	_	<u>+</u>	A
	<u>B</u>	<u>+</u>	AB
	*	*)+)	AB
	S	*)+)	ABC
	ĭ	-)+)	ABC*
	_)-)+)	ABC*
	O)-)+)	ABC*D
Example	/	()-)+)	ABC*D
_	ш	()-)+)	ABC*DE
	<	v/)-)+)	ABC*DE
	ш	v/)-)+)	ABC*DEF
	(-)+)	ABC*DEF^/
	*	*-)+)	ABC*DEF^/
	9	*-)+)	ABC*DEF^/G
	(+)	ABC*DEF^/G*-
	.*	*+	ABC*DEF^/G*-
	Ξ	*+)	ABC*DEF^/G*-H
	_	empty	ABC*DEF^/G*-H*+

Evaluation of Postfix Expression

 If P is an arithmetic expression written in postfix notation. This algorithm uses STACK to hold operands, and evaluate **P.**

Algorithm: This algorithm finds the VALUE of **P** written in postfix notation.

- Add a Dollar Sign "\$" at the end of P. [This acts as sentinel.]
- Scan P from left to right and repeat Steps 3 and 4 for each element of P until the sentinel "\$" is encountered.
- If an operand is encountered, put it on STACK.
- If an operator © is encountered, then:
- a) Remove the two top elements of STACK, where A is the top element and **B** is the next-to-top-element.
- b) Evaluate B 💿 A.
- c) Place the result of (b) back on STACK.

[End of If structure.]

- [End of Step 2 loop.]
- Set VALUE equal to the top element on STACK.
- 6. Exit

Evaluation of Postfix Expression

For example:

Following is an infix arithmetic expression (5 + 2) * 3 - 9 / 3

$$(5+2)*3-9/3$$

And its postfix is:

Evaluation of Postfix Expression

Scanned Elements	St	Stack	Action to do
2	2		Pushed on stack
2	5,	2	Pushed on Stack
+	7		Remove the two top elements and calculate 5 + 2 and push the result on stack
8	7, 3	3	Pushed on Stack
*	21		Remove the two top elements and calculate 7 * 3 and push the result on stack
8	21,	8	Pushed on Stack
4	21,	1, 8, 4	4 Pushed on Stack
	21,	2	Remove the two top elements and calculate 8 / 2 and push the result on stack
ï	19		Remove the two top elements and calculate
₩.	19		Sentinel \$ encouter, Result is on top of the STACK

Thank you