

Stacks

The Stack ADT

- The Stack ADT stores arbitrary objects.
- Insertions and deletions follow the *last-in first-out* (LIFO) scheme.
 - The last item placed on the stack will be the first item removed.
 (similar to a stack of dishes)

Stack of Dishes

ADT Stack Operations

- Create an empty stack
- Destroy a stack
- Determine whether a stack is empty
- Add a new item -- push
- Remove the item that was added most recently -- pop
- Retrieve the item that was added most recently

Stack

ADT Stack Operations(cont.)

- Stack()
 - creates a an empty stack
- ~Stack()
 - destroys a stack
- isEmpty():boolean
 - determines whether a stack is empty or not
- **push**(in newItem:StackItemType)
 - Adds newItem to the top of a stack
- **pop**() throw StackException
- topAndPop(out stackTop:StackItemType)
 - Removes the top of a stack (ie. removes the item that was added most recently
- **getTop**(out stackTop:StackItemType)
 - Retrieves the top of stack into stackTop

Implementations of the ADT Stack

- The ADT stack can be implemented using
 - An array
 - A linked list
 - The ADT list (linked list of the previous lecture)
- All three implementations use a StackException class to handle possible exceptions


```
class StackException {
  public:
 StackException(const string& err) : error(err) {}
 string error;
};
```

Implementations of the ADT Stack (cont.)

An Array-Based Implementation of the ADT Stack

- Private data fields
 - An array of items of type StackItemType
 - The index top
- Compiler-generated destructor, copy constructor, and assignment operator

An Array-Based Implementation –Header File

```
#include "StackException.h"
const int MAX_STACK = maximum-size-of-stack;
template <class T>
class Stack {
public:
 Stack(); // default constructor; copy constructor and destructor are supplied by the
 compiler
 // stack operations:
 bool isEmpty() const;
 // Determines whether a stack is empty.
 void push(const T& newItem); // Adds an item to the top of a stack.
 // Removes the top of a stack.
 void pop();
 void topAndPop(T& stackTop);
 void getTop(T& stackTop) const; // Retrieves top of stack.
private:
 T items[MAX_STACK]; // array of stack items
 // index to top of stack
 int top;
```

An Array-Based Implementation

```
template <class T>
Stack<T>::Stack(): top(-1) {}  // default constructor

template <class T>
bool Stack<T>::isEmpty() const {
  return top < 0;
}</pre>
```

An Array-Based Implementation

```
template <class T>
void Stack<T>::push(const T& newItem) {
 if (top >= MAX_STACK-1)
 throw StackException("StackException: stack full on push");
 else
 items[++top] = newItem;
}
```

An Array-Based Implementation – pop

```
template <class T>
void Stack<T>::pop() {
  if (isEmpty())
 throw StackException("StackException: stack empty on pop");
  else
 --top; // stack is not empty; pop top
}
```

An Array-Based Implementation – pop

```
template <class T>
void Stack<T>::topAndPop(T& stackTop) {
 if (isEmpty())
 throw StackException("StackException: stack empty on pop");
 else // stack is not empty; retrieve top
 stackTop = items[top--];
}
```

An Array-Based Implementation – getTop


```
template <class T>
void Stack<T>::getTop(T& stackTop) const {
  if (isEmpty())
 throw StackException("StackException: stack empty on getTop");
  else
 stackTop = items[top];
}
```

An Array-Based Implementation

- Disadvantages of the array based implementation is similar the disadvantages of arrays
 - It forces all stack objects to have MAX_STACK elements

A Pointer-Based Implementation of the ADT Stack

- A pointer-based implementation
 - Required when the stack needs to grow and shrink dynamically
 - Very similar to linked lists
- top is a reference to the head of a linked list of items
- A copy constructor, assignment operator, and destructor must be supplied

A Pointer-Based Implementation – Header File

A Pointer-Based Implementation – Header File

```
#include "StackException.h"
template <class T>
class Stack{
public:
 Stack();
 // default constructor
 Stack(const Stack& rhs);
 // copy constructor
 ~Stack();
 // destructor
 Stack& operator=(const Stack& rhs);
 // assignment operator
 bool isEmpty() const;
 void push(const T& newItem);
 void pop();
 void topAndPop(T& stackTop);
 void getTop(T& stackTop) const;
private:
 // pointer to the first node in the stack
 StackNode<T> *topPtr;
};
```

A Pointer-Based Implementation – constructor and isEmpty

```
template <class T>
Stack<T>::Stack() : topPtr(NULL) {} // default constructor

template <class T>
bool Stack<T>::isEmpty() const
{
 return topPtr == NULL;
}
```

A Pointer-Based Implementation – push

```
template <class T>
void Stack<T>::push(const T& newItem) {
 topPtr
 // create a new node
 StackNode *newPtr = new StackNode;
 newPtr->item = newItem; // insert the data
 newPtr->next = topPtr; // link this node to the stack
 topPtr = newPtr;
 // update the stack top
```

A Pointer-Based Implementation – pop

```
template <class T>
void Stack<T>::pop() {
 if (isEmpty())
 throw StackException("StackException: stack empty on pop");
 else {
 StackNode<T> *tmp = topPtr;
 topPtr = topPtr->next; // update the stack top
 delete tmp;
```

A Pointer-Based Implementation – topAndPop

```
template <class T>
void Stack<T>::topAndPop(T& stackTop) {
 if (isEmpty())
 throw StackException("StackException: stack empty on
  topAndPop");
 else {
 stackTop = topPtr->item;
 StackNode<T> *tmp = topPtr;
 topPtr = topPtr->next; // update the stack top
 delete tmp;
```

A Pointer-Based Implementation – getTop

```
template <class T>
void Stack<T>::getTop(T& stackTop) const {
  if (isEmpty())
 throw StackException("StackException: stack empty on getTop");
  else
 stackTop = topPtr->item;
}
```

A Pointer-Based Implementation – destructor

```
template <class T>
Stack<T>::~Stack() {
 // pop until stack is empty
 while (!isEmpty())
 pop();
}
```

A Pointer-Based Implementation – assignment

template <class T>

```
Stack<T>& Stack<T>::operator=(const Stack& rhs) {
  if (this != &rhs) {
 if (!rhs.topPtr)
 topPtr = NULL;
 else {
 topPtr = new StackNode<T>;
 topPtr->item = rhs.topPtr->item;
 StackNode<T>* q = rhs.topPtr->next;
 StackNode<T>* p = topPtr;
 while (q) {
 p->next = new StackNode<T>;
 p->next->item = q->item;
 p = p->next;
 q = q->next;
 p->next = NULL;
  return *this;
```

A Pointer-Based Implementation – copy constructor

```
template <class T>
Stack<T>::Stack(const Stack& rhs) {
 *this = rhs; // reuse assignment operator
}
```

Testing the Stack Class

```
int main() {
  Stack<int> s;
  for (int i = 0; i < 10; i++)
 s.push(i);
  Stack<int> s2 = s; // test copy constructor (also tests assignment)
  std::cout << "Printing s:" << std::endl;</pre>
  while (!s.isEmpty()) {
 int value;
 s.topAndPop(value);
 std::cout << value << std::endl;</pre>
```

Testing the Stack Class

```
std::cout << "Printing s2:" << std::endl;
while (!s2.isEmpty()) {
  int value;
  s2.topAndPop(value);
  std::cout << value << std::endl;
}
return 0;</pre>
```

An Implementation That Uses the ADT List

```
#include "StackException.h"
#include "List.h"
template <class T>
class Stack{
public:
 bool isEmpty() const;
 void push(const T& newItem);
 void pop();
 void topAndPop(T& stackTop);
 void getTop(T& stackTop) const;
private:
  List<T> list;
```

An Implementation That Uses the ADT List

- No need to implement constructor, copy constructor, destructor, and assignment operator
 - The list's functions will be called when needed
- **isEmpty():** return list.isEmpty()
- **push(x):** list.insert(x, list.zeroth())
- pop(): list.remove(list.first()->element)
- topAndPop(&x) and getTop(&x) are similar

Comparing Implementations

Array based:

Fixed size (cannot grow and shrink dynamically)

Using a single pointer:

- May need to perform realloc calls when the currently allocated size is exceeded
- But push and pop operations can be very fast

Using a customized linked-list:

- The size can match perfectly to the contained data
- Push and pop can be a bit slower than above

Using the previously defined linked-list:

- Reuses existing implementation
- Reduces the coding effort but may be a bit less efficient

A Simple Stack Application ---Undo sequence in a text editor

Problem: $abcd \leftarrow fg \leftarrow \rightarrow abf$

// Reads an input line. Enter a character or a backspace character (←) readAndCorrect(out aStack:Stack) {

A Simple Stack Application ---Undo sequence in a text editor

Problem: $abcd \leftarrow \leftarrow fg \leftarrow \rightarrow abf$ // Reads an input line. Enter a character or a backspace character (\leftarrow) readAndCorrect(out aStack:Stack) { aStack.createStack() read newChar **while** (newChar is not end-of-line symbol) { **if** (newChar is not backspace character) aStack.push(newChar) else if (!aStack.isEmpty()) aStack.pop() read newChar

A Simple Stack Application -- Display Backward

 Display the input line in reversed order by writing the contents of stack aStack.

```
displayBackward(in aStack:Stack) {
????????
```

A Simple Stack Application -- Display Backward

 Display the input line in reversed order by writing the contents of stack aStack.

```
displayBackward(in aStack:Stack) {
 while (!aStack.isEmpty())) {
 aStack.pop(newChar)
 print newChar
 }
}
```

Checking for Balanced Braces

- A stack can be used to verify whether a program contains balanced braces
- An example of balanced braces abc{defg{ijk}{1{mn}}op}qr
- An example of unbalanced braces abc{def}}{ghij{kl}m
- Requirements for balanced braces
 - Each time we encounter a "}", it matches an already encountered "{"
 - When we reach the end of the string, we have matched each "{"

Checking for Balanced Braces -- Traces

Checking for Balanced Braces -- Algorithm

```
balancedSoFar = true;
 i=0;
aStack.createStack();
while (balancedSoFar and i < length of aString) {
 ch = character at position i in aString;
 if (ch is '{')
 // push an open brace
 aStack.push('{');
 else if (ch is '}')
 // close brace
 if (!aStack.isEmpty())
 aStack.pop();
 // pop a matching open brace
 // no matching open brace
 else
 balancedSoFar = false;
 // ignore all characters other than braces
if (balancedSoFar and aStack.isEmpty())
 aString has balanced braces
else
 aString does not have balanced braces
```

Recognizing Strings in a Language

• L = {w\$w': w is a (possible empty) string of characters other than \$,

$$w' = reverse(w)$$

- abc\$cba, a\$a, \$, abc\$abc, a\$b, a\$ are in or out the language L?

Recognizing Strings in a Language

L = {w\$w': w is a (possible empty) string of characters other than \$,

```
w' = reverse(w) }
```

- abc\$cba, a\$a, \$ are in the language L
- abc\$abc, a\$b, a\$ are not in the language L
- Problem: Deciding whether a given string in the language L or not.
- A solution using a stack
 - **—** ??
 - **—** ??

Recognizing Strings in a Language

 L = {w\$w': w is a (possible empty) string of characters other than \$,

```
w' = reverse(w)
```

- abc\$cba, a\$a, \$ are in the language L
- abc\$abc, a\$b, a\$ are not in the language L
- Problem: Deciding whether a given string in the language L or not.
- A solution using a stack
 - Traverse the first half of the string, pushing each char onto a stack
 - Once you reach the \$, for each character in the second half of the string, match a popped character off the stack

Recognizing Strings in a Language -- Algorithm

```
aStack.createStack(); i=0; ch = character at position i in aString;
while (ch is not '$') { // push the characters before $ (w) onto the stack
 aStack.push(ch); i++; ch = character at position i in aString;
i++; inLanguage = true; // skip $; assume string in language
while (inLanguage and i <length of aString) // match the reverse of
 if (aStack.isEmpty()) inLanguage = false; // first part shorter than second part
 else {
 aStack.pop(stackTop); ch = character at position i in aString;
 if (stackTop equals to ch) i++; // characters match
 else inLanguage = false; // characters do not match
if (inLanguage and aStack.isEmpty())
 aString is in language
else
 aString is not in language
```

Application: Algebraic Expressions

- When the ADT stack is used to solve a problem, the use of the ADT's operations should not depend on its implementation
- To evaluate an infix expression //*infix: operator in b/w operands*
 - Convert the infix expression to postfix form
 - Evaluate the postfix expression //postfix: operator after operands; similarly we have prefix: operator before operands

Infix Expression

Postfix Expression

Prefix Expression

$$5 + 2 * 3$$

$$5 * 2 + 3$$

$$5*(2+3)-4$$

Application: Algebraic Expressions

- When the ADT stack is used to solve a problem, the use of the ADT's operations should not depend on its implementation
- To evaluate an infix expression //*infix: operator in b/w operands*
 - Convert the infix expression to postfix form
 - Evaluate the postfix expression //postfix: operator after operands; similarly we have prefix: operator before operands

Infix Expression	Postfix Expression	Prefix Expression
5 + 2 * 3	523*+	+ 5 * 2 3
5 * 2 + 3	52*3+	+ * 5 2 3
5 * (2 + 3) - 4	523+*4-	- * 5 + 2 3 4

Application: Algebraic Expressions

- Infix notation is easy to read for humans, whereas pre-/postfix notation is easier to parse for a machine. The big advantage in pre-/postfix notation is that there never arise any questions like operator precedence
- Or, to put it in more general terms: it is possible to restore the original (parse) tree from a pre-/postfix expression without any additional knowledge, but the same isn't true for infix expressions
- For example, consider the infix expression 1 # 2 \$ 3. Now, we don't know what those operators mean, so there are two possible corresponding postfix expressions: 1 2 # 3 \$ and 1 2 3 \$ #. Without knowing the rules governing the use of these operators, the infix expression is essentially worthless.

Evaluating Postfix Expressions

- When an operand is entered, the calculator
 - Pushes it onto a stack
- When an operator is entered, the calculator
 - Applies it to the top two operands of the stack
 - Pops the operands from the stack
 - Pushes the result of the operation on the stack

Evaluating Postfix Expressions: 234 + *

Key entered	Calculator action			After stack operation: Stack (bottom to top)			
2	push 2		2				
3	push 3		2	3			
4	push 4		2	3	4		
+	operand2 = pop stack operand1 = pop stack	(4) (3)	2	3			
	result = operand1 + operand2 push result	(7)	2	7			
*	operand2 = pop stack operand1 = pop stack	(7) (2)	2				
	result = operand1 * operand2 push result	(14)	14				

Converting Infix Expressions to Postfix Expressions

- An infix expression can be evaluated by first being converted into an equivalent postfix expression
- Facts about converting from infix to postfix
 - Operands always stay in the same order with respect to one another
 - An operator will move only "to the right" with respect to the operands
 - All parentheses are removed

Converting Infix Expressions to Postfix Expressions

$\underline{\mathtt{ch}}$	Stack (bottom to top)	<u>postfixExp</u>	
а		a	
_	_	a	
(– (a	
b	– (ab	
+	-(+	ab	
C	-(+	abc	
*	- (+ *	abc	
d	- (+ *	abcd	
)	- (+	abcd* Move operators	
	– (abcd*+ from stack to	
	_	abcd*+ postfixExp until " ("	
/	-/	abcd*+	
е	-/	abcd*+e Copy operators from	
		abcd*+e/- stack to postfixExp	
a -	(b + c * d)/	$e \rightarrow abcd*+e/$	_

Converting Infix Expr. to Postfix Expr. -- Algorithm

```
for (each character ch in the infix expression) {
  switch (ch) {
 case operand: // append operand to end of postfixExpr
 postfixExpr=postfixExpr+ch; break;
 case '(': // save '(' on stack
 aStack.push(ch); break;
 case ')': // pop stack until matching '(', and remove '('
 while (top of stack is not '(') {
 postfixExpr=postfixExpr+(top of stack); aStack.pop();
 aStack.pop(); break;
```

Converting Infix Expr. to Postfix Expr. -- Algorithm

```
case operator:
 aStack.push(); break;  // save new operator
} // end of switch and for

// append the operators in the stack to postfixExpr
while (!isStack.isEmpty()) {
 postfixExpr=postfixExpr+(top of stack);
 aStack(pop);
}
```

The Relationship Between Stacks and Recursion

- A strong relationship exists between recursion and stacks
- Typically, stacks are used by compilers to implement recursive methods
 - During execution, each recursive call generates an <u>activation</u> record that is pushed onto a stack
 - That's why we can get **stack overflow** error if a function makes makes too many recursive calls
- Stacks can be used to implement a nonrecursive version of a recursive algorithm

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
- 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;
 bar
  foo(i);
 foo
foo(int j) {
  int k;
  k = j+1;
  bar(k);
 main
bar(int m) {
 Run-time Stack
```

Example: Factorial function

```
int fact(int n)
{
 if (n ==0)
 return (1);
 else
 return (n * fact(n-1));
}
```

Tracing the call fact (3)

N = 1

N = 2

N = 3

if (N==0) false

if (N==0) false

return (2***fact(1)**)

return (1***fact(0)**)

N = 0if (N==0) true return (1)

N = 1if (N==0) false return (1***fact(0)**)

N = 2if (N==0) false return (2***fact(1)**)

N = 3if (N==0) false return (3***fact(2)**)

N = 3if (N==0) false return (3***fact(2)**)

After 1st call

return (3***fact(2)**)

if (N==0) false

if (N==0) false

return (2***fact(1)**)

N = 2

N = 3

return (3***fact(2)**) After 2nd call

if (N==0) false

After original call

After 3rd call

54

Tracing the call fact (3)

N = 1if (N==0) false return (1* **1**)

N = 2if (N==0) false return (2***fact(1)**)

N = 3if (N==0) false return (3***fact(2)**)

After return from 3rd call

N = 2if (N==0) false return (2* **1**)

N = 3if (N==0) false return (3***fact(2)**)

After return from 2nd call from 1st call

N = 3if (N==0) false return (3* **2**)

After return

return 6

Example: Reversing a string

```
void printReverse(const char* str)
{
 ???????
}
```

Example: Reversing a string


```
void printReverse(const char* str)
{
 if (*str) {
 printReverse(str + 1)
 cout << *str << endl;
 }
}</pre>
```

Example: Reversing a string

```
void printReverseStack(const char* str)
 Stack<char> s;
 for (int i = 0; str[i] != ' \setminus 0'; ++i)
 s.push(str[i]);
 while(!s.isEmpty()) {
 char c;
 s.topAndPop(c);
 cout << c;
```


Example: Maze Solving

• Find a path on the maze represented by 2D array

Example: Maze Solving

• Find a path on the maze represented by 2D array

• Push the traced points into a stack

Example: Maze Solving

• Find a path on the maze represented by 2D array

Move forward if possible. If not, pop until a new direction move

is possible.

- Binary to integer is easy; how about the reverse?
- What is 233 in binary?

- Binary to integer is easy; how about the reverse?
- What is 233 in binary?

```
233 // 2 = 116 rem = 1

116 // 2 = 58 rem = 0

58 // 2 = 29 rem = 0


29 // 2 = 14 rem = 1

14 // 2 = 7 rem = 0

7 // 2 = 3 rem = 1

3 // 2 = 1 rem = 1
```

- Binary to integer is easy; how about the reverse?
- What is 233 in binary?

- Binary to integer is easy; how about the reverse?
- What is 233 in binary?

```
233 // 2 = 116 rem = 1

116 // 2 = 58 rem = 0

58 // 2 = 29 rem = 0

29 // 2 = 14 rem = 1

14 // 2 = 7 rem = 0

7 // 2 = 3 rem = 1

3 // 2 = 1 rem = 1

1 // 2 = 0 rem = 1
```

```
while dec_number > 0:
 rem = dec_number % 2
 rem_stack.push(rem)
 dec_number = dec_number / 2

bin_string = ""
while not rem_stack.is_empty():
 bin_string = bin_string + str(rem_stack.pop())
```