

자료구조 & 알고리즘

for(A;B;C)

스택

(Stack)

Seo, Doo-Ok

Clickseo.com clickseo@gmail.com

목차

• 스택의 이해

• 스택 구현

• 스택 응용

스택의 이해 (1/3)

- 스택(Stack)
 - 후입선출(LIFO, Last-In-First-Out)

스택의 이해 (3/3)

• 다양한 스택 활용

- **백 스페이스 키:** 최근에 입력한 글자 삭제
- 최근에 작업한 순으로 취소: Ctrl + z
- 역순 문자열, 진법 변환
- 후위 표기법: 수식의 괄호 검사, 후위 표기법 변환과 수식 연산
- 시스템 스택(System Stack)
 - 함수의 호출과 복귀 순서를 스택의 LIFO 구조를 응용하여 관리

스택의 이해 (3/3)

프로세스: 운영체제에서 프로세스는 "실행중인 프로그램"

프로그램: 컴퓨터를 실행시키기 위해 차례대로 작성된 "명령어 집합"

스택 구현

• 스택의 이해

• 스택 구현

○ 스택 구현: 알고리즘

○ 스택 구현: 순차.연결 자료구조

● 스택 응용

스택 구현: 알고리즘 (1/4)

- 스택 구현: 알고리즘
 - 초기의 빈 스택 생성 알고리즘

```
 stack_Create()

 stack[n];
 // 크기가 n 인 1차원 배열 생성

 top ← -1;

 end stack_Create()
```

- 스택에 최대로 저장할 수 있는 원소 개수를 배열 크기로 하여 1차원 배열을 선언
 - 저장된 원소가 없는 빈 스택 이므로 top 을 -1로 초기화

스택 구현: 알고리즘 (2/4)

- 스택 구현: 알고리즘
 - 스택의 데이터 삽입 알고리즘: PUSH

```
push(S, data)
  if (top + 1 = n) then stack_isFull;
  else S(++top) ← data;
end push()
```

○ 스택의 데이터 삭제 알고리즘: POP

```
pop(S)
 if (top = -1) then stack_isEmpty;
 else return S(top--);
end pop()
```


스택 구현: 알고리즘 (3/4)

- 스택 구현: 알고리즘
 - 스택의 공백 상태 검사 알고리즘

```
if(top = -1) then return true;
else return false;
end stack_isEmpty()
```

○ 스택의 포화 상태 검사 알고리즘

```
stack_isFull(S)
  if(top + 1 = n) then return true;
  else return false;
end stack_isFull()
```


스택 구현: 알고리즘 (4/4)

- 스택 구현: 알고리즘
 - 스택 검색 알고리즘

```
Stack_Peek(S)
 if (top = -1) then stack_isEmpty;
 else return S(top);
end Stack_Peek()
```

○ 스택에서 Stack[top]에 있는 원소를 검색하여 반환하는 연산

스택 구현

순차.연결 자료구조

스택 구현 (1/2)

- 스택 구현: 순차 자료구조
 - 순차 자료구조인 1차원 배열을 이용하여 구현
 - **스택 크기:** 배열의 크기
 - **스택에 저장된 원소의 순서:** 배열 원소의 첨자
 - 변수(top) 스택에 저장된 마지막 원소에 대한 첨자 저장
 - 공백 상태: top = -1 (초기값)
 - 포화 상태: top = n 1

자전 수차 자료

장점: 순차 자료구조인 1차원 배열을 이용하여 쉽게 구현

단점: 정정 배열을 사용하므로 스택의 크기 변경의 어려움

첫 번째 원소

스택 구현 (2/2)

- 스택 구현: 연결 자료구조
 - 단순 연결 리스트를 이용하여 구현
 - 스택의 원소: 단순 연결 리스트의 노드
 - **스택 원소의 순서:** 노드의 링크 필드로 연결
 - push: 항상 리스트의 첫 번째 노드로 삽입
 - pop: 항상 리스트의 마지막 노드를 삭제
 - 변수 top : 단순 연결 리스트의 마지막 노드를 가리키는 포인터 변수
 - 초기 상태: top = NULL

stack

스택 구현

순차 자료구조

스택 구현: 순차 자료 구조 (1/3)

○ 스택 구현: 순차 자료구조

```
typedef int element;
typedef struct arrayStack {
 element
 stack[stackMAXSIZE];
 int
 top;
}arrayStack;
arrayStack *
 stackCreate(void);
 stackDestroy(arrayStack *);
void
 push(arrayStack *, element);
void
 pop(arrayStack *);
element
element
 peek(arrayStack *);
 isEmpty(arrayStack *);
Bool
 isFull(arrayStack *);
Bool
 printStack(arrayStack *);
void
```


스택 구현: 순차 자료 구조 (2/3)

● 스택 구현: 순차 자료구조

```
template <typename E>
class arrayStack {
private:
 stack[stackMAXSIZE];
 int
 top;
public:
 arrayStack();
 ~arrayStack();
 void push(const E& e);
 pop(void);
 peek(void) const;
 isEmpty(void) const;
 bool
 bool isFull(void) const;
 printStack(void) const;
 void
};
```

스택 구현: 순차 자료 구조 (3/3)

○ 스택 구현: 순차 자료구조

```
class ListStack:
 def __init__(self):
 self.__stack = []
 def push(self, num):
 def pop(self):
 def peek(self):
 def isEmpty(self) -> bool:
 def popAll(self):
 def printStack(self):
```


스택 구현

연결 자료구조

스택 구현: 연결 자료 구조 (1/3)

● 스택 구현: 연결 자료구조

```
typedef int element;
typedef struct _stackNode {
 element
 data;
 link;
 struct _stackNode*
}stackNode;
typedef struct _ListStack {
 stackNode*
 top:
}LinkedStack;
LinkedStack* stackCreate(void);
void
 stackDestroy(LinkedStack *);
stackNode* makeStackNode(int num);
 push(LinkedStack *, element);
void
 pop(LinkedStack *);
element
 peek(LinkedStack *);
element
 isEmpty(LinkedStack *);
Bool
// Bool isFull(LinkedStack*);
 printStack(LinkedStack *);
void
```


스택 구현: 연결 자료 구조 (2/3)

스택 구현: 연결 자료구조

```
template <typename E>
class stackNode {
private:
 data;
 stackNode<E>* link;
 template <typename E> friend class LinkedStack;
template <typename E>
class LinkedStack {
private:
 stackNode<E>* top:
public:
 LinkedStack();
 ~LinkedStack();
 stackNode<E>*
 makeStackNode(const int& num) const;
 void
 push(const E& e);
 pop(void);
 peek(void) const;
 isEmpty(void) const;
 bool
 printStack(void) const;
 void
};
```


스택 구현: 연결 자료 구조 (3/3)

○ 스택 구현: 연결 자료구조

```
class Node:
  def __init__ (self, data, link=None):
 Python
 self.data = data
 self.link = link
class LinkedStack:
  def __init__(self):
 self.__top = None
  def push(self, data) -> None:
  def pop(self):
  def peek(self):
  def isEmpty(self) -> bool:
  def printStack(self):
```


스택 응용

• 스택의 이해

● 스택 구현

• 스택 응용

○ 후위 표기법

스택 응용 (1/3)

• 다양한 스택의 응용

- 역순 문자열
- 백 스페이스 키
- 진법의 변환
- 수식의 괄호 검사
- 수식의 후위 표기법 변환
- 후위 표기법을 이용한 수식 연산
- 시스템 스택(System Stack)
 - 함수의 호출과 복귀 순서를 스택의 LIFO 구조를 응용하여 관리

스택 응용 (1/2)

• 후위 표기법 변환: 알고리즘

```
infix_to_postfix(exp)
 while (true) do
 (3 * 5) - (6 / 2)
 >> 3 5 * 6 2 / -
 symbol ← getSymbol(exp);
 case
 symbol = operand : print(symbol);
 symbol = operator:
 while (op(stack[top]) >= op(symbol)) do
 print(pop(Stack));
 push(Stack, symbol);
 symbol = "(" : push(Stack, symbol);
 symbol = ")":
 while (stack[top] ≠ "(") do
 print(pop(Stack));
 pop(Stack);
 symbol = NULL : return;
end infix_to_postfix()
```


스택 응용 (2/2)

🥕 후위 표기법 연산: 알고리즘

```
evalPostfix(exp)
 3 5 * 6 2 / - >> (결과) 12
 while (true) do
 symbol ← getSymbol(exp);
 case
 symbol = operand : push(Stack, symbol);
 symbol = operator :
 operand2 ← pop(Stack));
 operand1 ← pop(Stack));
 res ← operand1 op(symbol) operand2;
 push(Stack, res);
 symbol = NULL : return;
end evalPostfix()
```


참고문헌

- [1] Michael T. Goodrich 외 2인 지음, 김유성 외 2인 옮김, "C++로 구현하는 자료구조와 알고리즘", 한티에듀, 2020.
- [2] "프로그래밍 대회 공략을 위한 알고리즘과 자료 구조 입문", 와타노베 유타카 저, 윤인성 역, 인사이트, 2021.
- [3] "IT CookBook, 쉽게 배우는 자료구조 with 파이썬", 문병로, 한빛아카데미, 2022.
- [4] "이것이 취업을 위한 코딩 테스트다 with 파이썬", 나동빈, 한빛미디어, 2020.
- [5] 문병로, "IT CookBook, 쉽게 배우는 알고리즘: 관계 중심의 사고법"(개정판), 개정판, 한빛아카데미, 2018.
- [6] Richard E. Neapolitan, 도경구 역, "알고리즘 기초", 도서출판 홍릉, 2017.
- [7] 주우석, "IT CookBook, C·C++ 로 배우는 자료구조론", 한빛아카데미, 2019.
- [8] 이지영, "C 로 배우는 쉬운 자료구조", 한빛아카데미, 2022.

이 강의자료는 저작권법에 따라 보호받는 저작물이므로 무단 전제와 무단 복제를 금지하며, 내용의 전부 또는 일부를 이용하려면 반드시 저작권자의 서면 동의를 받아야 합니다.

Copyright © Clickseo.com. All rights reserved.

