Data Structures and Algorithms

Chapter 3

Stacks

Contents

- Introduction to Stacks
- Designing and Building a Stack Class Array-Based
- Linked Stacks

Objectives

- Study a stack as an ADT
- Build a static-array-based implementation of stacks
- Build a dynamic-array-based implementation of stacks
- Build a linked-implementation of stacks

- > Consider a card game with a discard pile
 - Discards always <u>placed</u> on the <u>top</u> of the pile
 - Players may <u>retrieve</u> a card only from the <u>top</u>

What other examples can you think of that are modeled by a stack?

- We seek a way to represent and manipulate this in a computer program
- ➤ This is a stack

- ➤ A stack is a Last-In-First-Out (LIFO) data structure
- ➤ Adding an item
 - Referred to as <u>pushing</u> it onto the stack
- > Removing an item
 - Referred to as <u>popping</u> it from the stack

A Stack

> Definition:

- An ordered collection of data items
- Can be accessed at only one end (the top)

➤ Operations:

construct a stack (usually empty)

Empty: check if it is empty

Push: add an element to the top

Top: retrieve the top element

❖ Pop: remove the top element

Example Program

Consider a program to do base conversion of a number (Decimal to Binary)

- ➤ Note program which assumes existence of a Stack class to accomplish this
 - Demonstrates push, pop, and top

Base conversion algorithm

- /* Algorithm to display the base-two representation of a base-ten number. */
- 1. Declare an empty stack to hold the remainders.
- 2. While number $\neq 0$:
 - a. Calculate the *remainder* that results when *number* is divided by 2.
 - b. Put the *remainder* on the top of the stack of remainders.
 - c. Replace *number* by the integer quotient of *number* divided by 2. End while.
- 3. While the stack of remainders is not empty,
 - a. Retrieve and remove the *remainder* from the top of the stack of remainders.
 - b. Append *remainder* to the output already produced. End while.

Using a Stack to Convert a Number from Base Ten to Base Two

Selecting Storage Structure

- ➤ Model with an array
 - Let position 0 be top of stack

[0]	77
[1]	121
[2]	64
	234
[4]	51
[4] [5]	29
[6]	?
[7]	?

- > Problem ... consider pushing and popping
 - Requires much shifting

Selecting Storage Structure

➤ A better approach is to let position 0 be the bottom of the stack

- >Thus, our design will include
 - An array to hold the stack elements
 - An <u>integer</u> to indicate the top of the stack

Implementing Operations

- Constructor
 - ❖ Compiler will handle allocation of memory, myTop = -1
- > Empty
 - ❖ Check if value of myTop == -1
- Push (if myArray not full)
 - ❖ Increment myTop by 1
 - Store value in myArray [myTop]
- > Top
 - If stack not empty, return myArray [myTop]
- > Pop
 - ❖ If array not empty, decrement myTop
- Output routine added for testing

The Stack Class

- > The completed Stack.h file
 - All functions defined
 - Note use of typedef mechanism
- Implementation file, Stack.cpp,
- Driver program to test the class,
 - Creates stack of 4 elements
 - Demonstrates error checking for stack full, empty

- ➤ Same issues regarding static arrays for stacks as for lists
 - Can run out of space if stack set too small
 - Can waste space if stack set too large
- > As before, we demonstrate a dynamic array implementation to solve the problems
- Note additional data members required

- > Constructor must
 - Check that specified numElements > 0
 - Set capacity to numElements
 - ❖Allocate an array pointed to by myArray with capacity = myCapacity
 - ❖Set myTop to -1 if allocation goes OK
- ➤ Note implementation of constructor for DStack

- ➤ Class Destructor needed
 - Avoids memory leak
 - Deallocates array allocated by constructor

> Note destructor definition

- Copy Constructor needed for
 - Initializations
 - Passing value parameter
 - Returning a function value
 - Creating a temporary storage value
- Provides for deep copy
- ➤ Note definition

- > Assignment operator
 - Again, deep copy needed
 - copies member-by-member, not just address
- Note implementation of algorithm in

operator = definition

Linked Stacks

- Another alternative to allowing stacks to grow as needed
- Linked list stack needs only one data member
 - ❖Pointer myTop
 - Nodes allocated (but not part of stack class)
- > Note declaration

Linked Stacks Graphically

- Constructor
 - Simply assign null pointer to myTop
- Empty
 - Check for myTop == null
- > Push
 - Insertion at beginning of list
- ➤ Top
 - Return data to which myTop points

≻Pop

Delete first node in the

```
linked list
```

```
ptr = myTop;
myTop = myTop->next;
delete ptr;
```


➤ Output

Traverse the list

```
for (ptr = myTop; ptr != 0; ptr = ptr->next)
  out << ptr->data << endl;</pre>
```

- Destructor
 - Must traverse list and deallocate nodes
 - Note need to keep track of ptr->next before calling delete ptr;
- Copy Constructor
 - Traverse linked list, copying each into new node
 - Attach new node to copy

- > Assignment operator
 - Similar to copy constructor
 - Must first rule out self assignment
 - Must destroy list in stack being assigned a new value
- View completed linked list version of stack class,
- ➤ Note driver program.