

d Alcorithmo

IT2070 - Data Structures and Algorithms

Lecture 01
Introduction to Stack


Subject Group

Malabe Campus

- Mr. Samantha Rajapaksha
- Ms. Dinuka Wijendra
- Ms.Jenny
- Ms.Namali Walgampaya
- Dr.Charika Weerasiriwardena

Metro Campus

Mr. Samantha Rajapaksha

Kandy Center

• Ms. Chathurika Pinnaduwage

Mathara Center

• Mr.Ravi Supunya


Teaching Methods


- Tutorials 1 hour/week
- Labs -2 hours /week


Student Evaluation


• Final Examination


Lectures will cover

Data Structures

- Stack data structure
- Queue data structure
- Linked list data structure
- Tree data structure

Algorithms

- Asymptotic Notations
- Algorithm designing techniques
- Searching and Sorting algorithms


Tutorials and Labs will cover

- Solve problems using the knowledge acquired in the lecture
- Get hands on experience in writing programs
 - Java
 - Python


Data Structures and Algorithms

Data Structures

- Data structure is an arrangement of data in a computer's memory or sometimes on a disk.


Ex: stacks, queues, linked lists, trees

Algorithms

- Algorithms manipulate the data in these structures in various ways.

Ex: searching and sorting algorithms


- Usage of data structures
 - Real world data storage
 - Real world modeling
 - queue, can model customers waiting in line
 - graphs, can represent airline routes between cities
 - Programmers Tools
 - stacks, queues are used to facilitate some other operations


Data Structures and Algorithms

Algorithms

Algorithm is a well defined computational procedure that takes some value or set of values as input and produce some value or set of values as output.

An algorithm should be

- correct.
- unambiguous.
- give the correct solution for all cases.
- simple.
- terminate.


Academic Integrity Policy

Are you aware that following are not accepted in SLIIT???

Plagiarism - using work and ideas of other individuals intentionally or unintentionally

Collusion - preparing individual assignments together and submitting similar work for assessment.

Cheating - obtaining or giving assistance during the course of an examination or assessment without approval

Falsification – providing fabricated information or making use of such materials


From year 2018 the committing above offenses come with serious consequences!


See General support section of Courseweb for full information.


References

- 1. Mitchell Waite, Robert Lafore, Data Structures and Algorithms in Java, 2nd Edition, Waite Group Press, 1998.
- 2. T.H. Cormen, C.E. Leiserson, R.L. Rivest, Introduction to Algorithms, 3rd Edition, MIT Press, 2009.


Data Structures and Algorithms

Stacks


Stack


- Allows access to only one data item; the last item inserted
- If you remove this item, then you can access the next-to-last item inserted

Application of Stacks

- String Reverse
- Page visited history in Web browser.
- Undo sequence of text editor.
- Recursive function calling.
- Auxiliary data structure for Algorithms.
- Stack in memory for a process


Stack


- In a stack all insertions and deletions are made at one end (Top). Insertions and deletions
 are restricted from the Middle and at the End of a Stack
- Adding an item is called Push
- Removing an item is called Pop
- Elements are removed from a Stack in the reverse order of that in which the elements were inserted into the Stack
- The elements are inserted and removed according to the Last-In-First-Out (LIFO) principle.


Stack - Push


Item 49 is inserted on top After inserting


Stack - Pop


Stack - Peek


Stack remains the same

Peek is used to read the value from the top of the stack without removing it. You can peek only the Top item, all the other items are invisible to the stack user.


Question

Draw the stack frame after performing the below operations to the stack given below.


- Push item 50
- Push item 500
- iii) Peek
- iv) Push item 100
- Pop
- vi) Pop
- vii) Pop

SLIIT


Uses of Stack

- The stack operations are built into the microprocessor.
- When a method is called, its return address and arguments are pushed onto a stack, and when it returns they're popped off.


Stack - Implementation

Stack implementation using an array

- Constructor creates a new stack of a size specified in its argument.
- Variable top, which stores the index of the item on the top of the stack.

```
class StackX {
 private int maxSize; // size of stack array
 private double[] stackArray;
 //top of the stack
 private int top;
 publc StackX(int s) { // constructor
 maxSize = s;
 // set array size
 stackArray = new double[maxSize];
 top = -1;
 // no items
```

Stack – Implementation - push

```
class StackX{
 private int maxSize; // size of stack array
 private double[] stackArray;
 //top of the stack
 private int top;
 publc StackX(int s) { // constructor
 maxSize = s;
 // set array size
 stackArray = new double[maxSize];
 top = -1;
 // no items
 public void push(double j) {
 // increment top
 // insert item
```


Stack – Implementation - push

```
class StackX {
 private int maxSize; // size of stack array
 private double[] stackArray;
 private int top;
 //top of the stack
 publc StackX(int s) {// constructor
 maxSize = s;
 // set array size
 stackArray = new double[maxSize];
 // no items
 top = -1;
 public void push(double j) {
 // increment top. insert item
 stackArray[++top] = j;
```

SLIIT

FACULTY OF COMPUTING

Stack – Implementation - push

```
class StackX
 private int maxSize; // size of stack array
 private double[] stackArray;
 //top of the stack
 private int top;
 public StackX(int s) {// constructor
 maxSize = s;
 // set array size
 stackArray = new double[maxSize];
 top = -1;
 // no items
 public void push(double j) {
 // check whether stack is full
 if (top == maxSize - 1)
 System.out.println("Stack is full");
 else
 stackArray[++top] = j;
```


Stack – Implementation – pop/peek

```
class StackX
 private int maxSize; // size of stack array
 private double[] stackArray;
 private int top;
 //top of the stack
 public StackX(int s) {// constructor
 maxSize = s;
 // set array size
 stackArray = new double[maxSize];
 top = -1;
 // no items
 public void push(double j) {
 // check whether stack is full
 if (top == maxSize - 1)
 System.out.println("Stack is full");
 else
 stackArray[++top] = j;
```


```
public double pop() {
 // check whether stack is empty
 // if not
 // access item and decrement top
public double peek() {
 // check whether stack is empty
 // if not
 // access item
```

Stack – Implementation – pop/peek

```
class StackX {
 private int maxSize; // size of stack array
 private double[] stackArray;
 //top of the stack
 private int top;
 public StackX(int s) { // constructor
 maxSize = s;
 // set array size
 stackArray = new double[maxSize];
 top = -1;
 // no items
 public void push(double j) {
 // check whether stack is full
 if (top == maxSize - 1)
 System.out.println("Stack is
full");
 else
 stackArray[++top] = j;
```

```
public double pop() {
 if (top == -1)
 return -99;
 else
 return stackArray[top--];
public double peek() {
 if (top == -1)
 return -99;
 else
 return stackArray[top];
```

Question


Implement isEmpty() and isFull() methods of the stack class.

Creating a stack


Using the implemented StackX class, Write a program to create a stack with maximum size 10 and insert the following items to the stack.

30 80 100 25

Delete all the items from the stack and display the deleted items.


Creating a stack

```
class StackApp {
 public static void main(String[] args) {
 StackX theStack = new StackX(10); // create a stack with max size 10
 theStack.push(30); // insert given items
 theStack.push(80);
 theStack.push(100);
 theStack.push(25);
 while(!theStack.isEmpty()) { // until it is empty, delete item from stack
 double val = theStack.pop();
 System.out.print(val);
 System.out.print(" ");
```

} // end of class

References


1. Mitchell Waite, Robert Lafore, Data Structures and Algorithms in Java, 2nd Edition, Waite Group Press, 1998.

