

Stack ADT

Anoop S Babu
Faculty Associate
Dept. of Computer Science & Engineering
bsanoop@am.amrita.edu

Stack

- A stack is a data structure that **stores a linear collection of items** with **access limited to a last-in first-out (LIFO)** order.
- Adding and removing items is **restricted to one end** known as the **top** of the stack.

LIFO Principle of Stack

- Putting an item on top of the stack is called **push**.
- Removing an item is called **pop**.

Stack: Basic Operations

- **Push** (*item*): Add an given item to the top of a stack.
- **Pop**(): Removes and returns the top item of the stack, if the stack is not empty. The next item on the stack becomes the new top item.
- **Stack():** Creates a new empty stack.
- **IsEmpty**(): Check if the stack is empty or not. Return a boolean value.
- IsFull(): Check if the stack is full. Return a boolean value.
- **Peek**(): Get the value of the top element without removing it.
- Length(): Returns the number of items in the stack.

Working of Stack Data Structure

- 1. A pointer called TOP is used to keep track of the top element in the stack.
- 2. When initializing the stack, we set its value to -1 so that we can check if the stack is empty by comparing TOP == -1.
- 3. On pushing an element, we increase the value of TOP and place the new element in the position pointed to by TOP.
- 4. On popping an element, we return the element pointed to by TOP and reduce its value.
- 5. Before pushing, we check if the stack is already full
- 6. Before popping, we check if the stack is already empty

Example: Stack Operations

Operation	Return Value	Stack Contents
S.push(5)	_	[5]
S.push(3)	_	[5, 3]
len(S)	2	[5, 3]
S.pop()	3	[5]
S.is_empty()	False	[5]
S.pop()	5	[]
S.is_empty()	True	[]
S.pop()	"error"	[]
S.push(7)	_	[7]
S.push(9)	_	[7, 9]
S.top()	9	[7, 9]
S.push(4)	_	[7, 9, 4]
len(S)	3	[7, 9, 4]
S.pop()	4	[7, 9]
S.push(6)	_	[7, 9, 6]
S.push(8)	_	[7, 9, 6, 8]
S.pop()	8	[7, 9, 6]

Implementing the Stack: Using Python List

```
# Stack using Array - Implementation using python list
# Creating an empty stack
def stack():
 stack = []
 return stack
# Creating the stack is empty or not
def isEmpty(stack):
 return len(stack) == 0
# Returning the number of items in the stack
def length(stack):
 return len(stack)
# Adding items into the stack
def push(stack, item):
 stack.append(item)
 print("pushed item: " + item)
# Removing an element from the stack
def pop(stack):
 if (isEmpty(stack)):
 return "stack is empty"
 return stack.pop()
```


Implementing the Stack: Using Single Linked List

Sample object of the Stack ADT implemented as a linked list.

```
# Creates an empty stack.
class Stack :
 def __init__( self ):
 self._top = None
 self._size = 0
```


Popping an item from the stack: (a) the required link modifications, and b) the result after popping the top item.

Applications of Stack

- String reversal.
- Expression evaluation/conversion.
- Recursion.
- DFS(Depth First Search).
- UNDO/REDO.
- Backtracking.

