Struktur Data Stack

Universitas Muslim Indonesia

Oleh **Lutfi Budi Ilmawan**

Stack / Tumpukan

- Merupakan list di mana penambahan dan pengambilan elemen hanya dilakukan pada satu sisi yang disebut top (puncak) dari stack.
- Menggunakan aturan LIFO (Last In First Out), yaitu elemen yang terakhir masuk akan pertama kali diambil atau dilayani.
- Top adalah posisi teratas dari elemen pada stack.

Operasi Dasar

Operasi utama:

Push : proses penambahan elemen baru pada stack

Pop : proses pengambilan elemen pada stack

Operasi penunjang:

CreateStack : membuat stack baru

EmptyStack : proses pengecekan pada sebuah stack bahwa

stack tersebut telah terisi atau tidak

FullStack : proses pengecekan pada sebuah stack bahwa

stack tersebut telah mencapai kapasitasnya

DestroyStack : mengosongkan isi dari stack

Stack S dengan kapasitas n = 5

Push(S, a)

Top = 0

Push(S, b)

Top = 1

b

a

Push(S, c)

b

а

Top = 2

Pop(S, x)

Top = 1

b

а

x = c

Push(S, d)

d

b

a

Top = 2

Push(S, e)

е

d

b

а

Top = 3

Pop(S, x)

d

b

а

$$Top = 2$$

$$x = e$$

Pop(S, x)

Top = 1

b

а

x = d

CreateStack(Stack)

Function Initialize Stack to an empty state

InputNone

Preconditions None

Output Stack

Postconditions Stack is empty

DestroyStack(Stack)

Function Removes all elements on stack, leaving the

stack empty

• Input Stack

Preconditions Stack has been created

• Output Stack

Postconditions Stack is empty

EmptyStack(Stack)

Function Test whether Stack is empty

• Input Stack

Preconditions
 Stack has been created

Output True or False

Postconditions Stack is empty

FullStack(Stack)

Function Test whether Stack is full

• Input Stack

Preconditions
 Stack has been created

Output True or False

Postconditions Stack is full

Push(Stack, New Element)

Function Add new element to the top of Stack

Input
Stack, NewElement

Preconditions Stack is not full

OutputStack

Postconditions Stack = original Stack with new element

added on top

Pop(Stack,PoppedElement)

Function Removes top element from Stack and

returns it in PoppedElement

• Input Stack

Preconditions Stack is not empty

Output
 Stack, PoppedElement

Postconditions Stack = original Stack with top element

removed

PoppedElement = top element of original

stack

Deklarasi

```
const int Max=10;
struct StackType{
 char Elements[Max];
 int Top;
};
StackType stack;
```

CreateStack dan DestroyStack

```
void CreateStack(StackType &Stack){
 Stack.Top = -1;
}
```

EmptyStack

```
bool EmptyStack(StackType Stack){
 return (Stack.Top == -1);
}
```

FullStack

```
bool FullStack(StackType Stack){
 return (Stack.Top == max-1);
}
```

Push

```
void Push(StackType &Stack, char NewElement){
 Stack.Top = Stack.Top + 1;
 Stack.Elements[Stack.Top] = NewElement;
}
```

Pop

```
void Pop(StackType &Stack, char &PoppedElement){
 PoppedElement = Stack.Elements[Stack.Top];
 Stack.Top = Stack.Top - 1;
}
```