

Unit-2 Linear Data Structure (Stack)

Stack

- ☐ A linear list which allows insertion and deletion of an element at one end only is called **stack**.
- ☐ The insertion operation is called as **PUSH** and deletion operation as **POP**.
- ☐ The most accessible elements in stack is known as **top**.
- ☐ The elements can only be removed in the opposite orders from that in which they were added to the stack.
- ☐ Such a linear list is referred to as a *LIFO* (*Last In First Out*) list.

- ☐ A pointer TOP keeps track of the top element in the stack.
- ☐ Initially, when the **stack is empty**, **TOP** has a value of "**zero**".
- ☐ Each time a **new element is inserted** in the stack, the pointer is **incremented by "one"** before, the element is placed on the stack.
- ☐ The pointer is **decremented by "one"** each time a **deletion** is made from the stack.

Operation on Stack

- Push Insert new element at Top of stack
- Pop Delete Top element from stack
- ☐ **Peep** Access Element by Specified Position from Top Side
- ☐ Change Modified Element by Specified Position from Top Side

Procedure: PUSH (S, TOP, X)

- ☐ This procedure inserts an element **X** to the top of a stack.
- ☐ Stack is represented by a vector **S** containing **N** elements.
- □ A pointer **TOP** represents the top element in the stack.

```
TOP = 3 -
 Stack is empty, TOP = 0, N=3

 [Check for stack overflow]

 TOP = 2 \longrightarrow
 If TOP \geq N
 PUSH(S, TOP, 10)
 Then write ('STACK OVERFLOW')
 TOP = 1 →
 Return
 PUSH(S, TOP, 8)
2. [Increment TOP]
 TOP \leftarrow TOP + 1
 PUSH(S, TOP, -5)
3. [Insert Element]
 S[TOP] \leftarrow X
 PUSH(S, TOP, 6)
4. [Finished]
 Return
 Overflow
```

Function: POP (S, TOP)

- ☐ This function **removes & returns** the top element from a stack.
- ☐ Stack is represented by a vector **S** containing **N** elements.
- ☐ A pointer **TOP** represents the top element in the stack.

```
TOP = 3 -
 POP(S, TOP)

 [Check for stack underflow]

 TOP = 2 \longrightarrow
 If TOP = 0
 TOP = 1 \longrightarrow 10
 Then write ('STACK UNDERFLOW')
 POP(S, TOP)
 TOP = 0
 Return (0)
2. [Decrement TOP]
 POP(S, TOP)
 TOP ← TOP - 1
3. [Return former top element of
 POP(S, TOP)
 stack]
 Return(S[TOP + 1])
 Underflow
```

Function: PEEP (S, TOP, I)

- ☐ This function returns the value of the Ith element from the TOP of the stack. The element is not deleted by this function.
- ☐ Stack is represented by a vector **S** containing **N** elements.

```
1. [Check for stack underflow]
 If TOP-I+1 ≤ 0
 Then write ('STACK UNDERFLOW')
 Return (0)
2. [Return I<sup>th</sup> element from top
 of the stack]
 Return(S[TOP-I+1])
PEEP (S, TOP, 2)
PEEP (S, TOP, 2)
PEEP (S, TOP, 4)

Underflow
```

PROCEDURE: CHANGE (S, TOP, X, I)

- ☐ This procedure changes the value of the Ith element from the top of the stack to X.
- ☐ Stack is represented by a vector **S** containing **N** elements.

```
1. [Check for stack underflow]
 If TOP-I+1 ≤ 0
 Then write ('STACK UNDERFLOW')
 Return
2. [Change I<sup>th</sup> element from top
 of the stack]
 S[TOP-I+1] ← X
3. [Finished]
 Return
Underflow
CHANGE (S, TOP, 50, 2)

CHANGE (S, TOP, 9, 3)

CHANGE (S, TOP, 9, 3)

Underflow

CHANGE (S, TOP, 25, 8)

Underflow
```

Applications of Stack

- Recursion
- Keeping track of function calls
- Evaluation of expressions
- Reversing characters
- Servicing hardware interrupts
- Solving combinatorial problems using backtracking
- Expression Conversion (Infix to Postfix, Infix to Prefix)
- □ Game Playing (Chess)
- ☐ Microsoft Word (Undo / Redo)
- □ Compiler Parsing syntax & expression
- ☐ Finding paths

Write an algorithm which will check that the given string belongs to following grammar or not.

L= {wcw^R | w € {a,b}*} (Where w^R is the reverse of w)

Example of valid strings: abcba aabbcbbaa

Example of Invalid strings: aabcaab

- Given an input string named **STRING** on the alphabet **{a, b, c}** which contains a blank in its rightmost character position.
- Function NEXTCHAR returns the next symbol in STRING.
- This algorithm determines whether the contents of STRING belong to the above language.
- The vector S represents the stack and TOP is a pointer to the top element of the stack.

- 1. [Initialize stack by placing a
 letter 'c' on the top]
 TOP ② 1
 S [TOP] ← 'c'
- 2. [Get and PUSH symbols until either
 'c' or blank is encountered]
 NEXT ← NEXTCHAR (STRING)
 Repeat while NEXT ≠ 'c'
 If NEXT = ''
 Then Write ('Invalid String')
 Exit
 Else Call PUSH (S, TOP, NEXT)
 NEXT ← NEXTCHAR (STRING)

```
3. [Scan characters following 'c';
 Compare them to the characters on
 stack]
 Repeat While S [TOP] ≠ 'c'
 NEXT ← NEXTCHAR (STRING)
 X ← POP (S, TOP)
 If NEXT ≠ X
 Then Write('INVALID STRING')
 Exit
```

- 4. [Next symbol must be blank]
 NEXT ← NEXTCHAR (STRING)
 If NEXT = ' '
 Then Write ('VALID STRING')
 Else Write ('INVALID STRING')
- 5. [Finished]
 Exit

- 1. [Initialize stack by placing
 a letter 'c' on the top]
 TOP ② 1
 S [TOP] ← 'c'
- 2. [Get and PUSH symbols until
 either c' or blank is
 encountered]

	Character Scanned	Stack Content
-1- [С
ſ	a	ca
2	b	cab
Į	С	cab

```
Scan characters following 'c';
Compare them to the characters on stack
Repeat While S[TOP] ≠ 'c'
  NEXT ← NEXTCHAR (STRING)
  X \leftarrow POP (S, TOP)
  If NEXT ≠ X
 Then Write('Invalid String')
 Exit
[Next symbol must be blank]
```


[Next symbol must be blank] NEXT ← NEXTCHAR (STRING) If NEXT = ' ' Then Write ('VALID STRING') Else Write ('INVALID STRING')

- ☐ Write an algorithm to determine if an input character string is of the form a'b' where i>=1
- i.e. number of **a** should be equal to no of **b**

Polish Expression & their Compilation

■ Evaluating Infix Expression

- ☐ A **repeated scanning from left to right is needed** as operators appears inside the operands.
- □ Repeated scanning is avoided if the infix expression is first converted to an equivalent parenthesis free prefix or suffix (postfix) expression.
- ☐ Prefix Expression: Operator, Operand, Operand
- □ Postfix Expression: Operand, Operand, Operator

Polish Notation

- ☐ This type of notation is known **Lukasiewicz Notation** or **Polish Notation** or **Reverse Polish Notation** due to Polish logician *Jan Lukasiewicz*.
- ☐ In both **prefix** and **postfix** equivalents of an infix expression, the **variables are in same relative position**.
- ☐ The expressions in postfix or prefix form are *parenthesis free* and <u>operators are rearranged</u> <u>according to rules of precedence for operators</u>.

Polish Notation

Sr.	Infix	Postfix	Prefix
1	a	a	a
2	a + b	a b +	+ a b
3	a + b + c	a b + c +	+ + a b c
4	a + (b + c)	a b c + +	+ a + b c
5	a + (b * c)	a b c * +	+a * b c
6	a * (b + c)	a b c + *	* a + b c
7	a * b * c	a b *c*	** a b c

$$a+b+c \longrightarrow a+b+c \longrightarrow (ab+)+c \longrightarrow (ab+)c+ \longrightarrow ab+c+$$

Finding Rank of any Expression

$$E = (A + B * C / D - E + F / G / (H + I))$$

Note: R = Rank, Rank of Variable = 1, Rank of binary operators = -1

Rank (E) =
$$R(A) + R(+) + R(B) + R(*) + R(C) + R(/) + R(D) + R(-) + R(E) + R(+) + R(F) + R(/) + R(G) + R(/) + R(/) + R(H) + R$$

Rank (E) =
$$1 + (-1) + (-1) + 1 + (-1) + ($$

Rank
$$(E) = 1$$

Any Expression is valid if Rank of that expression is 1

Convert Infix to Postfix Expression – Without Parenthesis

Symbol	Input precedence function (F)	Rank function (R)
+, -	1	-1
*,/	2	-1
Variables	3	1
#	0	-

Algorithm: REVPOL - Without Parenthesis

- ☐ Given an input string INFIX containing an infix expression which has been padded on the right with '#'.
- ☐ This algorithm *converts INFIX into reverse polish* and places the result in the string **POLISH**.
- ☐ All symbols have precedence value given by the table.
- ☐ Stack is represented by a vector **S, TOP** denotes the top of the stack, algorithm **PUSH** and **POP** are used for stack manipulation.
- ☐ Function **NEXTCHAR** returns the next symbol in given input string.
- ☐ The integer variable **RANK** contains the rank of expression.
- ☐ The string variable **TEMP** is used for temporary storage purpose.

```
1. [Initialize Stack]
 TOP ② 1
 S[TOP] ← '#'
```

2. [Initialize output string and rank count]
POLISH ? ''
RANK ? 0

3. [Get first input symbol]
NEXT P NEXTCHAR(INFIX)

4. [Translate the infix expression]
 Repeat thru step 6
 while NEXT != '#'

5. [Remove symbols with greater or equal
 precedence from stack]
 Repeat while F(NEXT) <= F(S[TOP])
 TEMP ② POP (S, TOP)
 POLISH ② POLISH O TEMP
 RANK ② RANK + R(TEMP)
 IF RANK <1
 Then write ('INVALID')
 EXIT</pre>

6. [Push Current Symbol onto stack and obtain
 next input symbol]
 call PUSH (S,TOP, NEXT)
 NEXT PUSH (INFIX)

From stack
Repeat while (S[TOP] != '#')
TEMP POP (S, TOP)
POLISH POLISH TEMP
RANK RANK + R(TEMP)
IF RANK <1
Then write ('INVALID')
EXIT</pre>

8. [Is the expression valid]
 IF RANK != 1
 Then write ('INVALID')
 Else write ('VALID')
 EXIT

Symbol	IPF (F)	RF(R)
+, -	1	-1
*,/	2	-1
Variables	3	1
#	0	-

Convert Infix to Postfix Expression

Symbol	Input precedence function (F)	Stack precedence function (G)	Rank function (R)
+, -	1	2	-1
*,/	3	4	-1
٨	6	5	-1
Variables	7	8	1
(9	0	-
)	0	-	-

Algorithm: REVPOL

- ☐ Given an input string INFIX containing an infix expression which has been padded on the right with ')'.
- ☐ This algorithm *converts INFIX into reverse polish* and places the result in the string **POLISH**.
- ☐ All symbols have precedence value given by the table.
- ☐ Stack is represented by a vector **S, TOP** denotes the top of the stack, algorithm **PUSH** and **POP** are used for stack manipulation.
- ☐ Function **NEXTCHAR** returns the next symbol in given input string.
- ☐ The integer variable **RANK** contains the rank of expression.
- ☐ The string variable **TEMP** is used for temporary storage purpose.

2. [Initialize output string and rank count]
POLISH ? ''
RANK ? 0

3. [Get first input symbol]
 NEXT ② NEXTCHAR(INFIX)

4. [Translate the infix expression]
 Repeat thru step 7
 while NEXT != ' '

Symbol	IPF (F)	SPF (G)	RF (R)
+, -	1	2	-1
*,/	3	4	-1
٨	6	5	-1
Variables	7	8	1
(9	0	-
)	0	-	-

```
5. [Remove symbols with greater precedence
from stack]
 IF TOP < 1
 Then write ('INVALID')
 EXIT
 Repeat while F(NEXT) < G(S[TOP])
 TEMP POP (S, TOP)
 POLISH POLISH TEMP
 RANK RANK + R(TEMP)
 IF RANK <1
 Then write ('INVALID')
 EXIT</pre>
```

- 6. [Are there matching parentheses]
 IF F(NEXT) ! = G(S[TOP])
 Then call PUSH (S,TOP, NEXT)
 Else POP (S,TOP)
- 7. [Get next symbol]
 NEXT ② NEXTCHAR(INFIX)
- 8. [Is the expression valid]
 IF TOP != 0 OR RANK != 1
 Then write ('INVALID')
 Else write ('VALID')

```
(a+b^c^d)*(e+f/d))

NEXT
```

- 2. [Initialize output string and rank count]
 POLISH ? ''
 RANK ? 0
- 3. [Get first input symbol]
 NEXT ② NEXTCHAR(INFIX)

Input Symbol	Content of stack	Reverse polish expression	Rank
	(0
(

```
(a+b^c^d)*(e+f/d))
NEXT
  4. [Translate the infix expression]
 Repeat thru step 7
 while NEXT!= ' '
  5. [Remove symbols with greater precedence from
 stack]
 IF TOP < 1
 Then write ('INVALID')
 EXIT
 Repeat while F(NEXT) < G(S[TOP])</pre>
 TEMP POP (S, TOP)
 POLISH POLISH O TEMP
 RANK PRANK + R(TEMP)
 IF
 RANK <1
 Then write ('INVALID')
 EXIT
  6. [Are there matching parentheses]
 F(NEXT) != G(S[TOP])
 Then call PUSH (S,TOP, NEXT)
 Else POP (S,TOP)
  7. [Get next symbol]
 NEXT 2 NEXTCHAR(INFIX)
```

Input Symbol (NEXT)	Content of Stack (S)	Reverse polish expression	Rank
	(0
(((0
a	((a		0
+	((+	a	1
b	((+b	a	1
٨	((+^	ab	2
С	((+^c	ab	2
٨	((+^^d	abc	3
d	((+^^d	abc	3
)	((abcd^^+	1

Perform following operations

- ☐ Convert the following infix expression to postfix. Show the stack contents.
 - ☐ A\$B-C*D+E\$F/G
 - \Box A+B-C*D*E\$F\$G
 - □ a+b*c-d/e*h
- ☐ Convert the following **infix** expression to **prefix**.
 - \Box A+B-C*D*E\$F\$G

General Infix-to-Postfix Conversion

Create an empty stack called stack for keeping operators. Create an empty list for output.

Read the character list from left to right and perform following steps

- 1 If the character is an operand (Variable), append it to the end of the output list
- 2 If the character is a left parenthesis '(', push it on the stack
- If the character is a right parenthesis ')', pop the stack until the corresponding left parenthesis '(' is removed. Append each operator to the end of the output list.
- If the token is an **operator**, *, /, +, or -, **push** it on the **stack**. However, **first remove any operators** already on the **stack** that **have higher or equal precedence** and **append them to the output** list.

Evaluation of postfix expression

- ☐ Each **operator** in **postfix** string **refers** to the *previous two operands* in the string.
- ☐ Each time we **read** an **operand**, we **PUSH** it onto **Stack**.
- ☐ When we reach an **operator**, its **operands** will be **top two elements** on the stack.
- ☐ We can then **POP** these two elements, perform the indicated operation on them and PUSH the result on the stack so that it will available for use as an operand for the next operator.
 - \Box abcd $^{\wedge}$ +
 - □ a b (c^d) ^ +
 - a(b^(c^d))+
 - \Box a + b $^{\circ}$ c $^{\circ}$ d

Evaluation of postfix expression

Evaluate Expression: 5 6 2 - +

Algorithm: EVALUATE_POSTFIX

- ☐ Given an input string **POSTFIX** representing postfix expression.
- ☐ This algorithm evaluates postfix expression and put the result into variable **VALUE**.
- ☐ Stack is represented by a vector **S, TOP** denotes the top of the stack, Algorithm **PUSH** and **POP** are used for stack manipulation.
- ☐ Function **NEXTCHAR** returns the next symbol in given input string.
- □ OPERAND1, OPERAND2 and TEMP are used for temporary variables
- □ PERFORM_OPERATION is a function which performs required operation on OPERAND1 & OPERAND2.

Algorithm: EVALUATE_POSTFIX

```
1. [Initialize Stack]
 TOP 2 0
 VALUE 2 0
2. [Evaluate the postfix expression]
 Repeat until last character
 TEMP P NEXTCHAR (POSTFIX)
 If TEMP is DIGIT
 Then PUSH (S, TOP, TEMP)
 Else OPERAND2 POP (S, TOP)
 OPERAND1 POP (S, TOP)
 VALUE PERFORM OPERATION(OPERAND1, OPERAND2, TEMP)
 PUSH (S, POP, VALUE)
3. [Return answer from stack]
 Return (POP (S, TOP))
```

Evaluation of postfix expression

Evaluate Expression: 5 4 6 + * 4 9 3 / + *

Evaluate Expression: 7 5 2 + * 4 1 1 + / -

Evaluate Expression: 12, 7, 3, -, /, 2, 1, 5, +, *, +

Algorithm: EVALUATE_PREFIX

- ☐ Given an input string **PREFIX** representing prefix expression.
- ☐ This algorithm evaluates prefix expression and put the result into variable **VALUE**.
- ☐ Stack is represented by a vector **S, TOP** denotes the top of the stack, Algorithm **PUSH** and **POP** are used for stack manipulation.
- ☐ Function **NEXTCHAR** returns the next symbol in given input string.
- □ OPERAND1, OPERAND2 and TEMP are used for temporary variables
- □ PERFORM_OPERATION is a function which performs required operation on OPERAND1 & OPERAND2.

Algorithm: EVALUATE_PREFIX

```
1. [Initialize Stack]
 TOP 2 0
 VALUE 2 0
2. [Evaluate the prefix expression]
 Repeat from last character up to first
 TEMP D NEXTCHAR (PREFIX)
 If TEMP is DIGIT
 Then PUSH (S, TOP, TEMP)
 Else OPERAND1 POP (S, TOP)
 OPERAND2 POP (S, TOP)
 VALUE PERFORM_OPERATION(OPERAND1, OPERAND2, TEMP)
 PUSH (S, POP, VALUE)
3. [Return answer from stack]
 Return (POP (S, TOP))
```

Recursion

A procedure that contains a procedure call to itself or a procedure call to second procedure which eventually causes the first procedure to be called is known as recursive procedure.

Two important conditions for any recursive procedure

- 1 Each time a procedure calls itself it must be nearer in some sense to a solution.
- 2 There must be a decision criterion for stopping the process or computation.

Two types of recursion				
Primitive Recursion		Non-Primitive Recursion		
This is recursive defined function.		This is recursive use of procedure.		
E.g. Factorial function		E.g. Find GCD of given two nur		

Algorithm to find factorial using recursion

- ☐ Given integer number N
- ☐ This algorithm **computes factorial of N**.
- ☐ Stack S is used to store an activation record associated with each recursive call.
- **TOP** is a pointer to the top element of stack S.
- ☐ Each activation record contains the current value of N and the current return address RET_ADDE.
- ☐ **TEMP_REC** is also a record which contains two variables **PARAM** & **ADDRESS**.
- ☐ **Initially** return address is set to the **main calling address**. PARAM is set to initial value N.

Algorithm: FACTORIAL

```
1. [Save N and return Address]
 CALL PUSH (S, TOP, TEMP_REC)
2. [Is the base criterion found?]
  If N=0
 then FACTORIAL 2 1
 GO TO Step 4 (Start returning to previous called address)
 Else PARAM P N-1
 ADDRESS ? Step 3 // FACTORIAL -> N * FACTORIAL
 GO TO Step 1 ( Recursive call )
3. [Calculate N!]
 FACTORIAL N * FACTORIAL
4. [Restore previous N and return address]
 TEMP REC POP(S, TOP)
 (i.e. PARAM ? N, ADDRESS ? RET_ADDR)
  GO TO ADDRESS
```

Trace of Algorithm FACTORIAL, N=2

Level Number	el Number Description		Stack Content		
Enter Level 1	Step 1: PUSH (S,0,(N=2, main address))	2			
(main call)	Step 2: N!=0 PARAM N-1 (1), ADDR Step 3	Main Address			
		ТОР			
Enter Level 2	Step 1: PUSH (S,1,(N=1, step 3))	2	1		
(first recursive call)	Step 2: N!=0 PARAM N-1 (3), ADDR Step 3	Main Address	Step 3		
		ТОР			
Enter Level 3	Step 1: PUSH (S,2,(N=0, step 3))	2	1	0	
(second recursive call)	Step 2: N=0 FACTORIAL	Main Address	Step 3	Step 3	
	Step 4: POP(A,3) GO TO Step 3	ТОР			
		2	1		
		Main Address	Step 3		
		TOP			

Trace of Algorithm FACTORIAL, N=2

Level Number	Description		Stack Content	
Return to Level 2	Step 3: FACTORIAL II 1*1 Step 4: POP (A,2) GO TO Step 3		2 Main Address TOP	
Return to Level 1	Step 3: FACTORIAL 2*1 Step 4: POP (A,1) GO TO Main Address	TOP = 0		

Algorithm to find GCD of two given numbers

- ☐ Given integera number **a** and **b**
- ☐ findGCD(a, b)
- ☐ Begin
 - \Box if a = 0 OR b = 0,
 - return 0
 - \Box if a = b,
 - return b
 - \Box if a > b
 - return findGCD(a-b,b)
 - Else
 - return findGCD(a,b-a)
- ☐ End

- ☐ We mark three towers with name, **source**, **destination** and **aux** (only to help moving the disks).
- If we have only one disk, then it can easily be moved from source to destination peg.
- ☐ If we have 2 disks -
 - ☐ First, we move the smaller (top) disk to from source to aux peg. SRC -> AUX
 - Then, we move the larger (bottom) disk from source to destination peg. SRC -> DST
 - ☐ And finally, we move the smaller disk from aux to destination peg. **AUX -> DST**

Step: 0

- Our ultimate aim is to move disk **n** from source to destination and then put all other (n1) disks onto it. We can imagine to apply the same in a recursive way for all given set of disks.
- ☐ The steps to follow are -
- ☐ Step 1 Move n-1 disks from source to aux
- ☐ **Step 2** Move nth disk from **source** to **dest**
- ☐ Step 3 Move n-1 disks from aux to dest

- START
- ☐ Procedure Hanoi(disk, source, dest, aux)
 - IF disk == 1, THEN
 - move disk from source to dest
 - ELSE
 - Hanoi(disk 1, source, aux, dest) // Step 1
 - move disk from source to dest // Step 2
 - Hanoi(disk 1, aux, dest, source) // Step 3
 - END IF
- END Procedure
- ☐ STOP

Prod	cess of inserting an element in stack is called Create Push Evaluation Pop
Prod	cess of removing an element from stack is called Create Push Evaluation Pop
	Stack, if a user tries to remove an element from empty stack it is called Underflow Empty collection Overflow Garbage Collection

_	hing an element into stack already having five elements and stack size of 5, then stack omes
	Overflow
	Crash
	Underflow
	User flow
Entr	ries in a stack are "ordered". What is the meaning of this statement?
	A collection of stacks is sortable
	Stack entries may be compared with the '<' operation
	The entries are stored in a linked list
	There is a Sequential entry that is one by one
Whi	ch of the following applications may use a stack?
	A parentheses balancing program
	Tracking of local variables at run time
	Compiler Syntax Analyzer
	Data Transfer between two asynchronous process

- \square What is the value of the postfix expression 6 3 2 4 + -*:

 - 40
 - □ 74
 - -18
- ☐ Stack in Data Structure is _____.
 - LILO
 - None of these
 - FIFO
 - LIFO

☐ User perform following operations on stack of size 5 then push(1); pop(); push(2); push(3); pop(); push(4); pop(); pop(); push(5); at the end of last operation, total number of elements present in the stack are -4

☐ Consider Stack is implemented using the array.

```
#define MAX 10 struct STACK
{
 int arr[MAX]
 int top = -1;
}
```

In this implementation of stack maximum value of top which cannot cause overflow will

- Any Other
- □ 10
- 11
- □ 9