Data Structure and Algorithms

Lecture 7-8

Stacks

Stacks

- A stack is a list in which insertion and deletion take place at the same end
 - This end is called top
 - The other end is called bottom
- Stacks are known as LIFO (Last In, First Out) lists.
 - The last element inserted will be the first to be retrieved
- E.g. a stack of Plates, books, boxes etc.

Insertion and deletion on stack

Stack applications

- "Back" button of Web Browser
 - History of visited web pages is pushed onto the stack and popped when "back" button is clicked
- "Undo" functionality of a text editor
- Reversing the order of elements in an array
- Saving local variables when one function calls another, and this one calls another, and so on.

Operation On Stack

- Creating a stack
- Checking stack---- either empty or full
- Insert (PUSH) an element in the stack
- Delete (POP) an element from the stack
- Access the top element
- Display the elements of stack

Push and Pop

- Primary operations: Push and Pop
- Push
 - Add an element to the top of the stack.
- Pop

Stack-Related Terms

- Top
 - A pointer that points the top element in the stack.
- Stack Underflow
 - When there is no element in the stack, the status of stack is known as stack underflow.
- Stack Overflow
 - When the stack contains equal number of elements as per its capacity and no more elements can be added, the status of stack is known as stack overflow

Stack Implementation

- Implementation can be done in two ways
 - Static implementation
 - Dynamic Implementation
- Static Implementation
 - Stacks have fixed size, and are implemented as arrays
 - It is also inefficient for utilization of memory
- Dynamic Implementation
 - Stack grow in size as needed, and implemented as linked lists
 - Dynamic Implementation is done through pointers
 - The memory is efficiently utilize with Dynamic Implementations

Static Implementation

- Elements are stored in contiguous cells of an array.
- New elements can be inserted to the top of the list.

Static Implementation

1

Problem with this implementation

Every PUSH and POP requires moving the entire array up and down.

Static Implementation

Since, in a stack the insertion and deletion take place only at the top, so...

A better Implementation:

- Anchor the bottom of the stack at the bottom of the array
- Let the stack grow towards the top of the array
- Top indicates the current position of the first stack element.

Static Implementation A better Implementation:


```
#include<stdio.h>
 switch (ch)
#include<conio.h>
#include<stdlib.h>
 :case 1
#include <iostream.h>
 ; () cout << push
 ; () listStack
#define length 10
 ;break
int top=-1;
int stack[length];
 :case 2
void main()
 cout << "data poped= " <<</pre>
 ; () pop
 ;()listStack
 int ch;
 ;break
 do{
 ;case 3:exit(0)
 cout << endl << "1.push";</pre>
 cout << endl << "2.pop";</pre>
 cout << endl << "3.exit";
 ; while (1)
 cout << endl << "enter
  choice";
 cin >> ch;
```

A sample Program using Array

```
int push()
  int data;
  if(top+1==length)
 cout << "stack overflow</pre>
  \n Cannot enter new data";
 return -1;
  top++;
  cout << "enter the data ";</pre>
  cin >> data;
  stack[top]=data;
 return stack[top]
```

```
() int pop
 ; int tempVar
 if (top==-1) //we can also make
 () is Empty
 cout << "stack is
 ; "underflow (Empty)
 ;return -1
 ;tempVar=stack[top]
 ; -- top
 ; return (tempVar)
 () void listStack
 cout << endl << "The stack</pre>
 ; is" << endl
 for (int i=top; i>=0; i--)
 ;cout << stack[i] << endl
<del>AliSaivi BSCS 0340-753</del>4641
```

```
#define max 5 // size of the
 void pop(struct stack *p2)
Stack
struct stack
 ;int y
 if (p2->top==-1) // is Empty
 int top,a[max];
};
void push(struct stack *p1)
 ;"cout<<"stack underflow\n
 :return
 int x;
 if(p1->top==max-1) //
 ; y=p2->a [p2->top]
//Stack is Full
 ;p2->a[p2->top]=0
{printf("stack overflow\n");
 ;cout<<"%d succ. poped\n"<<y
Return; }
 ;--p2->top
 ; return
  p1->top++; //incr the top
  cout << "enter a no \n";
  cin>>x;
  p1-a[p1->top]=x; //insert
element
  cout<<"succ. pushed\n "<<x;</pre>
  return;
```

```
void display(struct stack
 do
*p3)
 cout<<"1:push\n2:pop\n3:display</pre>
 ;":\n4:exit\n choice
  int i;
  if(p3->top==-1)
 ;cin>>c
 cout<<"stack is empty\n";</pre>
 switch(c)
 return; }
 ; case 1:push(&s)
  for (i=0; i \le p3 - > top; i++)
 ; break
 ; case 2:pop(&s)
 cout << p3 -> a[i];
 :break
 ; case 3:display(&s)
 ;break
  return;
 ;"case 4:cout << "pgm ends \n
 ;break
 default: cout << "wrong
void main()
 ;"choice\n
 ; break
  struct stack s;
  int c; s.top=-1;
 ; while (c!=4) {
```

A Simple Stack Class

```
class IntStack{
  private:
 int *stackArray;
 int stackSize;
 int top;
 public:
 IntStack(int);
 bool isEmpty();
 bool isFull();
 void push();
 void pop();
 void displayStack();
 void displayTopElement();
};
```

Constructor

```
IntStack::IntStack(int size)
{
 stackArray = new int[size];
 stackSize = size;
 top = -1;
}
```

Push()

```
void IntStack::push()
  clrscr();
  int num;
  if(top>=stackSize)
 cout<<"stack Overflow"<<endl;</pre>
  else
  cout<<"Enter Number=";</pre>
  cin>>num;
  top++;
 stackArray[top]=num;
```

Pop()

```
void IntStack::pop()
  clrscr();
  if(top == -1)
  cout<<"Stack Underflow"<<endl;</pre>
  else
  cout<<"Number Deleted From the stack=";</pre>
 cout<<stackArray[top];</pre>
 top--;
  getche();
```


Main()

```
void main ()
 IntStack stack(5);
 int choice;
 do
  cout << "Menu" << endl;
 cout << "1-- PUSH" << endl;
 cout << "2-- POP" << endl;
 cout << "3-DISPLAY " << endl;
 cout << "4-- Exit" << endl;
 cout << "Enter choice=";
 cin>>choice;
 switch(choice)
```

```
case 1:
 stack.push(); break;
 case 2:
 stack.pop(); break;
 case 3:
 stack.displayStack();
 break;
}while(choice!=4);
getche();
```

Dynamic Implementation of Stacks

- As we know that dynamic stack is implemented using linked-list.
- In dynamic implementation stack can expand or shrink with each PUSH or POP operation.
- PUSH and POP operate only on the first/top cell on the list.

Dynamic Implementation of Stack

Class Definition

```
class ListStack{
  private:
 struct node {
 int num;
 node *next;
 }*top;
 public:
 ListStack(){ top=NULL;}
 void push();
 void pop();
 void display();
```

Push() Function

 This function creates a new node and ask the user to enter the data to be saved on the newly created node.

```
void ListStack::push()
 node *newNode;
 newNode= new node;
  cout<<"Enter number to add on stack";
  cin>> newNode->num;
 newNode->next=top;
 top=newNode;
```

Pop() Function

```
void ListStack::pop()
  node *temp;
  temp=top;
  if(top==NULL)
 cout<<"Stack UnderFlow"<<endl;</pre>
  else
 cout<<"deleted Number from the stack =";</pre>
 cout << top->num;
 top=top->next;
 delete temp;
```

Main() Function

```
void main()
  clrscr();
 ListStack LS;
  int choice;
  do{
 cout << "Menu " << endl;
 cout << "1. Push" << endl;
 cout << "2. Pop" << endl;
 cout << "3. Show" << endl;
 cout << "4.EXIT" << endl;
 cin>>choice;
```

```
switch(choice){
  case 1:
 LS.push();
 break;
  case 2:
 LS.pop();
 break;
  case 3:
  LS.display();
 break;
  }while(choice!=4);
```

C++ Run-time Stack

- The C++ run-time system keeps track of the chain of active functions with a stack
- When a function is called, the run-time system pushes on the stack a frame containing
 - Local variables and return value
 - Program counter, keeping track of the statement being executed
- When a function returns, its frame is popped from the stack and control is passed to the method on top of the stack

```
main()
  int i = 5;
  foo(i);
foo(int j) {
 foo
  int k:
  k = j+1
  bar(k):
 main
```

Pointers

"new" & "delete" Operators

Dynamic Variables: 'new' operator A dynamic variable is created and

A dynamic variable is created and destroyed while the program is running

$$p = new int;$$

leaves p to point to this variable

*
$$p = 25$$
;

Dynamic Variables: 'delete' operator

delete p; destroys the dynamic variable pointed by p After delete p, p becomes an undefined pointer variable: **a dangling pointer**.

Take care: before using * again, be sure p points to something and is not a dangling pointer. Otherwise unpredictable effects.