

5장: 스택

• 목차

- 1. 스택이란?
- 2. 배열로 구현한 스택
- 3. 연결 리스트로 구현한 스택
- 4. 괄호 검사
- 5. 수식의 계산
- 6. 미로 탐색 문제

1. 스택이란?

• 스택(stack): 쌓아놓은 더미

스택의 특징

 후입선출(LIFO:Last-In First-Out): 가장 최근에 들어온 데이터가 가장 먼저 나감.

스택의 구조

스택 추상데이터타입(ADT)

- •객체: n개의 element형의 요소들의 선형 리스트
- •연산:
- create() ::= 스택을 생성한다.
- is_empty(s) ::= 스택이 비어있는지를 검사한다.
- is_full(s) ::= 스택이 가득 찼는가를 검사한다.
- push(s, e) ::= 스택의 맨 위에 요소 e를 추가한다.
- pop(s) ::= 스택의 맨 위에 있는 요소를 삭제한다.
- peek(s) ::= 스택의 맨 위에 있는 요소를 삭제하지 않고 반환한다.

스택의 연산

• 삽입(push), 삭제(pop)

스택의 연산

- is_empty(s): 스택이 공백상태인지 검사
- is_full(s): 스택이 포화상태인지 검사
- create(): 스택을 생성
- peek(s): 요소를 스택에서 삭제하지 않고 보기만 하는 연산
 - (참고)pop 연산은 요소를 스택에서 완전히 삭제하면서 가져온다.

스택의 용도

- 입력과 역순의 출력이 필요한 경우
 - 에디터에서 되돌리기(undo) 기능
 - 함수호출에서 복귀주소 기억

```
1  int main()
 {
 int i=3;
20 sub1(i);
 ...
 }

100  int sub1(int a)
 {
 int j=5;
150 sub2(j);
 ...
 }


200  void sub2(int b)
 {
 ...
 }
```


2. 배열로 구현한 스택

- 1차원 배열 stack[]
- 스택에서 가장 최근에 입력되었던 자료를 가리키는 top 변수
- 가장 먼저 들어온 요소는 stack[0]에, 가장 최근에 들어온 요소는 stack[top]에 저장
- 스택이 공백상태이면 top은 -1

is_empty, is_full 연산의 구현


```
is_empty(s)

if top == -1
 then return TRUE
 else return FALSE
```

```
is_full(s)

if top == (MAX_STACK_SIZE-1)
 then return TRUE
 else return FALSE
```


push 연산

```
push(s, x)

if is_full(s)
 then error "overflow"
 else top←top+1
 stack[top] ←x
```


pop 연산

```
pop(S, x)

if is_empty(S)
 then error "underflow"
 else e←stack[top]
 top←top-1
 return e
```


C언어 구현

```
typedef int element;
typedef struct {
 배열의 요소는 element타입
 element stack[MAX_STACK_SIZE];
 으로 선언
 int top;
} StackType;
 관련 데이터를 구조체로 묶어
// 스택 초기화 함수
 서 함수의 파라미터로 전달
void init(StackType *s)
 s \rightarrow top = -1;
// 공백 상태 검출 함수
int is_empty(StackType *s)
 return (s->top == -1);
// 포화 상태 검출 함수
int is_full(StackType *s)
 return (s->top == (MAX_STACK_SIZE-1));
```


```
// 삽입함수
void push(StackType *s, element item)
{
 if( is_full(s) ) {
 fprintf(stderr, "스택 포화 에러\n");
 return;
 else s->stack[++(s->top)] = item;
// 삭제함수
element pop(StackType *s)
 if( is_empty(s) ) {
 fprintf(stderr, "스택 공백 에러\n");
 exit(1);
 else return s->stack[(s->top)--];
// 피크함수
element peek(StackType *s)
 if( is_empty(s) ) {
 fprintf(stderr, "스택 공백 에러\n");
 exit(1);
 }
 else return s->stack[s->top];
```


3. 연결 리스트로 구현한 스택

- 연결된 스택(linked stack): 연결리스트를 이용하여 구현한 스택
- 장점: 크기가 제한되지 않음
- 단점: 구현이 복잡하고 삽입이나 삭제 시간이 오래 걸린다.

연결된 스택 정의

```
typedef int element;


typedef struct StackNode {
 element item;
 struct StackNode *link;
} StackeNode;

typedef struct {
 StackNode *top;
} LinkedStackType;
```


연결된 스택에서 push 연산


```
// 삽입 함수
void push(LinkedStackType *s, element item)
{
 StackNode *temp=(StackNode *)malloc(sizeof(StackNode));
 if( temp == NULL ){
 fprintf(stderr, "메모리 할당에러\n");
 return;
 }
 else{
 temp->item = item;
 temp->link = s->top;
 s->top = temp;
 }
}
```


연결된 스택에서 pop 연산


```
// 삭제 함수
element pop(LinkedStackType *s)
{
 if( is_empty(s) ) {
 fprintf(stderr, "스택이 비어있음\n");
 exit(1);
 }
 else{
 StackNode *temp=s->top;
 int item = temp->item;
 s->top = s->top->link;
 free(temp);
 return item;
 }
}
```


4. 괄호 검사

- 괄호의 종류: 대괄호 ('[', ']'), 중괄호 ('{', '}'), 소괄호 ('(', ')')
- 조건
 - 1. 왼쪽 괄호의 개수와 오른쪽 괄호의 개수가 같아야 한다.
 - 2. 같은 괄호에서 왼쪽 괄호는 오른쪽 괄호보다 먼저 나와야 한다.
 - 3. 서로 다른 타입의 왼쪽괄호와 오른쪽 괄호 쌍은 서로를 교차하면 안된다.
- 잘못된 괄호 사용의 예

(a(b) : 1번 조건 위반

a(b)c): 1,2번 조건 위반

a{b(c[d]e}f): 3번 조건 위반

스택을 이용한 괄호 검사

알고리즘

- 알고리즘의 개요
 - 문자열에 있는 괄호를 차례대로 조사하면서 왼쪽 괄호를 만나면 스택에 삽입하고,오른쪽 괄호를 만나면 스택에서 top 괄호를 삭제한 후 오른쪽 괄호와 짝이 맞는지를 검사한다.
 - 이 때, 스택이 비어 있으면 조건 1 또는 조건 2 등을 위배하게 되고 괄호의 짝이 맞지 않으면 조건 3 등에 위배된다.
 - 마지막 괄호까지를 조사한 후에도 스택에 괄호가 남아 있으면 조건 1에 위배되므로 0(거짓)을 반환하고, 그렇지 않으면 1(참)을 반환한다.

괄호 검사 알고리즘

```
check_matching(expr)
 왼쪽 괄호이면 스
 택에 삽입
while (입력 expr의 끝이 아니면)
 ch ← expr의 다음 글자
 switch(ch)
 case '(': case '[': case '{':
 ch를 스택에 삽입
 break
 오른쪽 괄호이면 스택
 case ')': case ']': case ']':
 에서 삭제비교
 if ( 스택이 비어 있으면 )
 then 오류
 else 스택에서 open_ch를 꺼낸다
 if (ch 와 open_ch가 같은 짝이 아니면)
 then 오류 보고
 break
if( 스택이 비어 있지 앉으면 )
 then 오류
```


5. 수식의 계산

수식의 표기방법: 전위(prefix), 중위(infix), 후위(postfix)

중위 표기법	전위 표기법	후위 표기법		
2+3*4	+2*34	234*+		
a*b+5	+5*ab	ab*5+		
(1+2)+7	+7+12	12+7+		

- 컴퓨터에서의 수식 계산순서
 - 중위표기식-> 후위표기식->계산
 - **-** 2+3*4 -> 234*+ -> 14
 - 모두 스택을 사용
 - 먼저 후위표기식의 계산법을 알아보자

후위 표기식의 계산

- 장점: 괄호를 사용하지 않고도 계산가능. 이미 식 자체에 우선순위가 표현되어 있음. 수식을 읽으면서 바로 계산이 가능
- 수식을 왼쪽에서 오른쪽으로 스캔하여 피연산자이면 스택에 저장하고 연산자이면 필요한 수만큼의 피연산자를 스택에서 꺼내 연산을 실행하고 연산의 결과를 다시 스택에 저장

토	스택							
토	[0]	[1]	[2]	[3]	[4]	[5]	[6]	
8	8							
2	8	2						
/	4							
3	4	3						
_	1							
3	1	3						
2	1	3	2					
*	1	6						
+	7							

• (예) 82/3-32*+

후위 표기식 계산 알고리즘

```
스택 s를 생성하고 초기화한다.
for 항목 in 후위표기식
  do if (항목이 피연산자이면)
 push(s, item)
  if (항목이 연산자 op이면)
 then second ← pop(s)
 first ← pop(s)
 result ← first op second // op 는 +-*/중의 하나
 push(s, result)
final_result ← pop(s);
```


```
// 후위 표기 수식 계산 함수
eval(char exp[])
 int op1, op2, value, i=0;
 int len = strlen(exp);
 char ch;
 StackType s;
 init(&s);
 for( i=0; i<len; i++){
 ch = exp[i];
 if( ch != '+' && ch != '-' && ch != '*' && ch != '/' ){
 value = ch - '0'; // 입력이 피연산자이면
 push(&s, value);
 else{ //연산자이면 피연산자를 스택에서 제거
 op2 = pop(\&s);
 op1 = pop(\&s);
 switch(ch) { //연산을 수행하고 스택에 저장
 case '+': push(&s,op1+op2); break;
 case '-': push(&s,op1-op2); break;
 case '*': push(&s,op1*op2); break;
 case '/': push(&s,op1/op2); break;
 }
 }
 return pop(&s);
```


중위표기식->후위표기식

- 중위표기와 후위표기
 - 중위 표기법과 후위 표기법의 공통점은 피연산자의 순서는 동일
 - 연산자들의 순서만 다름(우선순위순서)
 - ->연산자만 스택에 저장했다가 출력하면 된다.
 - 2+3*4 -> 234*+
- 알고리즘
 - 피연산자를 만나면 그대로 출력
 - 연산자를 만나면 스택에 저장했다가 스택보다 우선 순위가 낮은 연산자가 나오면 그때 출력
 - 왼쪽 괄호는 우선순위가 가장 낮은 연산자로 취급
 - 오른쪽 괄호가 나오면 스택에서 왼쪽 괄호위에 쌓여있는 모든 연산자를 출력


```
infix_to_postfix(exp)
스택 S를 생성하고 초기화
while (exp에 처리할 문자가 남아 있으면)
 ch ← 다음에 처리할 문자
 switch (ch)
 case 연산자:
 while ( peek(s)의 우선순위 ≥ ch의 우선순위 )
 do e \leftarrow pop(s)
 e를 출력
 push(s, ch);
 break;
 case 왼쪽 괄호:
 push(s, ch);
 break;
 case 오른쪽 괄호:
 e \leftarrow pop(s);
 while( e ≠ 왼쪽괄호 )
 do e를 출력
 e \leftarrow pop(s)
 break;
 case 피연산자:
 ch를 출력
 break;
while( not is_empty(s) )
 do e \leftarrow pop(s)
 e를 출력 4
```


6. 미로탐색문제

- 체계적인 방법 필요
- 현재의 위치에서 가능한 방향을 스택에 저장해놓았다가 막다른 길을 만나면 스택에서 다음 탐색 위치를 꺼낸다.

미로탐색 알고리즘

```
스택 s과 출구의 위치 x, 현재 생쥐의 위치를 초기화
while(현재의 위치가 출구가 아니면)
do 현재위치를 방문한 것으로 표기
if(현재위치의 위, 아래, 왼쪽, 오른쪽 위치가 아직 방문되지 않았고 갈수 있으면)
then 그 위치들을 스택에 push
if(is_empty(s))
then 실패
else 스택에서 하나의 위치를 꺼내어 현재 위치로 만든다;
성공;
```