Stacks

Stack

Last in First Out

```
#include <stack>
// Stack operations
stack<T> stackExample;
stackExample.push();
stackExample.pop();
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

```
Evaluate(postfix expression) {
 // use stack of tokens;
 while(// expression is not empty) {
```

Postfix Visualized

