Stacks

Stack

- Last in First Out

```
#include <stack>
// Stack operations
stack<T> stackExample;
stackExample.push();
stackExample.top();
stackExample.empty();
stackExample.size();
// with constructor & destructor
```

Stack Model - LIFO

- The top allows access to the top of the "Stack" - Any list implementation could be used to make a stack - Operating on one end - Vector/List ADTs - push_front()/pop_front() - push_back()/pop_back()

Stack Uses


- Depth-first search/backtracking - Evaluating postfix expressions - Converting infix to postfix - Function calls (runtime stack) - Recursion

Runtime Stack

- Static - Executable code - Global variables - Stack - Push for each function call - Pop for each function return - Local variables - Heap - Dynamically allocated memories - new and delete

Depth First Expanded

- If there is an unlisted neighbor go there - Retreat along the path to find unlisted neighbor, it cannot go deeper - If there is a path from start to goal, DFS finds one such path - Discover a path from start to the goal - Start from Node start stop if Node reaches goal


Keep Going Deeper

```
// Depth First Search
DFS() {
stack<location> S;
//Mark the start location as visited
 S.push(start);
 while (!S.empty()) {
 t = S.top();
 if (t == goal) Success(S);
 if (// t has unvisited neighbors) {
 //Choose an unvisited neighbor n
 // mark n visited;
 S.push(n);
 } else {
 BackTrack(S);
 }
 Failure(S);
}
 Another Implementation Of DFS
```

```
BackTrack(S) {
 while (!S.empty() && S.top() has no unvisited neighbors) {
 S.pop();
 }
}
Success(S) {
 // print success
 while (!S.empty()) {
 output(S.top());
 S.pop();
 }
}
Failure(S) {
 // print failure
 while (!S.empty()) {
 S.pop();
 }
}
```

Postfix Expressions

- Use a stack of tokens - Repeat - If operand, push onto the stack - If operator - pop operands off the stack - evaluate operator on operands - push the result onto the stack - Until expression is read - Return top of the stack

Postfix Visualized

