

Stacks - Chapter 3

- A stack is a data structure in which all insertions and deletions of entries are made at one end, called the top of the stack.
- Alternatively, in a stack the element deleted is the most recently inserted. This is also called last-in-first-out (LIFO)
- Classical example for stacks is a stack of trays in a cafeteria

Stack Concept and Push Operation Example

- A stack has a top where insertions and deletions are made
- Insert operation in a stack is often called Push
- Notice that the element pushed to a stack is always placed at the top of the stack

Stack concept and Pop operation example

- Delete operation in a stack is often called Pop
- Notice that the element popped off the stack is always the one residing on top of the stack (LIFO)

Stack ADT

 A stack is a data structure in which all insertions and deletions of entries are made at one end, called the top of the stack.

- Common stack operations:
 - Push(item) push item to the top of the stack
 - Pop() Remove & return the top item
 - Top() Return the top item w/o removing it
 - is Empty() Return true if the stack is empty

How do we implement stack ADT?

- 2 ways to implement a stack
 - Using an array
 - Using a linked list

Array Implementation of Stacks

 We can implement a stack of at most "N" elements with an array "S" as follows

off

off

Stack Declaration & Operations

```
public class Stack {
 private:
  static int N = 100; // size of the stack
  int S[]; //Stack elements are positive integers
  int top; // Current top of the stack
public:
  Stack();
  int Push(int item);
  int Pop();
  int Top();
 bool isEmpty();
  bool isFull();
```

Stack Operations: is Empty, is Full

```
// Constructor
Stack(){
  S = new int[N];
 top = -1;
 // end-Stack
// Returns true if the stack is empty
bool isEmpty(){
  if (top < 0) return true;
 else return false;
 //end-isEmpty
// Returns true if the stack is full
bool isFull(){
  if (top == N-1) return true;
  else return false;
  // end-isFull
```

Stack Operations: Push

```
// Pushes an element to the top of the stack
// Returns 0 on success, -1 on failure
int Push(int newItem){
  if (isFull()){
 // Stack is full. Can't insert the new element
 System.out.println("Stack overflow");
 return -1;
  } //end-if
 top++;
 S[top] = newItem;
 return 0;
 //end-Push
```

Stack Operations: Top

```
// Returns the element at the top of the stack
// If the stack is empty, returns -1
int Top(){
  if (isEmpty()){
 // Stack is empty! Return error
 System.out.println("Stack underflow");
 return -1;
  } //end-if

return S[top];
} //end-Top
```


Stack Operations: Pop

```
// Pops the top element of the stack and returns it.
// If the stack is empty, returns -1
int Pop(){
  if (isEmpty()){
 // Stack is empty! Return error
 System.out.println("Stack underflow");
 return -1;
  } //end-if
  int idx = top; // Save current top
 // Remove the item
  top--;
 return S[idx];
 //end-Pop
```

Stack Usage Example

```
main(){
  Stack s = new Stack();
  if (s.isEmpty()) println("Stack is empty"); // Empty stack
  s.Push(49);
  s.Push(23);
  println("Top of the stack is: " + s.Pop()); // prints 23
  s.Push(44);
  s.Push(22);
  println("Top of the stack is: " + s.Pop()); // prints 22
  println("Top of the stack is: " + s.Pop()); // prints 44
  println("Top of the stack is: " + s.Top()); // prints 49.
  println("Top of the stack is: " + s.Pop()); // prints 49.
  if (s.isEmpty()) println("Stack is empty"); // Empty stack
 //end-main
```

Linked-List implementation of Stacks

Stack using Linked List: Declarations

```
public struct StackNode {
  public int item;
  public StackNode next;

StackNode(int e){item=e; next=null;}
};
```

```
/* Stack ADT */
public class Stack {
private:
  StackNode top; // Stack only has a top
public:
  Stack(){top=null;}
  void Push(int item);
  int Pop();
  int Top();
 bool isEmpty();
```

Stack Operations: Push, is Empty

```
// Pushes an item to the stack
void Push(int item){
  StackNode x = new StackNode(item);
  x.next = top;
  top = x;
  //end-Push
// Returns true if the stack is empty
bool isEmpty(){
  if (top == null) return true;
 return false;
  //end-isEmpty
```

Stack Operations: Top

```
// Returns the top of the stack
int Top(){
  if (isEmpty()){
 println("Stack underflow"); // Empty stack.
 return -1; // error
  } //end-if

return top.item;
} //end-Top
```

Stack Operations: Pop


```
// Pops and returns the top of the stack
int Pop(){
  if (isEmpty()){
 println("Stack underflow"); // Empty stack.
 return -1; // error
  } //end-if
  // Keep a pointer to the current top of the stack
  StackNode tmp = top;
  // Move the top of the stack to the next node
 top = top.next;
  // Return the item
  return tmp.item;
 //end-Pop
```

Stack Usage Example

```
main(){
  Stack s = new Stack();
  if (s.isEmpty()) println("Stack is empty"); // Empty stack
  s.Push(49);
  s.Push(23);
  println("Top of the stack is: " + s.Pop()); // prints 23
  s.Push(44);
  s.Push(22);
  println("Top of the stack is: " + s.Pop()); // prints 22
  println("Top of the stack is: " + s.Pop()); // prints 44
  println("Top of the stack is: " + s.Top()); // prints 49.
  println("Top of the stack is: " + s.Pop()); // prints 49.
  if (s.isEmpty()) println("Stack is empty"); // Empty stack
 //end-main
```

Application of Stacks I: Compilers/Word Processors

- Compilers and Word Processors: Balancing Symbols
 - E.g., 2*(i + 5*(17 j/(6*k))) is not balanced ")" is missing
 - Write a Balance-Checker using Stacks and analyze its running time.

Application of Stacks I: Compilers/Word Processors

- Balance-Checker using Stacks:
 - 1. Make an empty stack and start reading symbols
 - 2. If input is an opening symbol, Push onto stack
 - 3. If input is a closing symbol:

```
If stack is empty, report error Else
```

Pop the stack

Report error if popped symbol is not a matching open symbol

- 4. If End-of-File and stack is not empty, report error
- Example: 2*(i + 5*(17 j/(6*k))
- Run time for N symbols in the input text: O(N)

App. Of Stacks II: Expression Evaluation

- How do we evaluate an expression?
 - 20+2*3+(2*8+5)*4
- Specify the sequence of operations (called a postfix or reverse polish notation)
 - Store 20 in accumulator A1
 - Compute 2*3 and store the result 6 in accumulator A2
 - Compute A1+A2 and store the result 26 in A1
 - Compute 2*8 and store the result in A2
 - Compute 5+A2 and store the result 21 in A2
 - Compute 4*A2 and store the result 84 in A2
 - Compute A1+A2 and store the result 110 in A1
 - Return the result, 110, stored in A1
- 20 2 3 * + 2 8 * 5 + 4 * + (postfix notation)

App. Of Stacks II: Expression Evaluation

- The advantage of the postfix notation is that the postfix notation clearly specifies the sequence of operations without the need for paranthesis
 - Therefore it is much easier to evaluate a postfix expression than an infix expression

App. Of Stacks II: Expression Evaluation

- It turns out we can easily convert an infix expression to postfix notation using a stack
 - (1) When an operand is encountered, output it
 - (2) When '(' is encountered, push it
 - (3) When ')' is encountered, pop all symbols off the stack until '(' is encountered
 - (4) When an operator is encountered (+, -, *, /), pop symbols off the stack until you encounter a symbol that has lower priority
 - (5) Push the encountered operator to the stack

Steps in converting the infix expression 20 + 2*3 + (2*8+5)*4 to postfix notation

Evaluating a postfix expression

- We can also use a stack to evaluate an expression specified in postfix notation
 - (1) When an operand is encountered, push it to the stack
 - (2) When an operator is encountered, pop 2 operands off the stack, compute the result and push the result back to the stack
 - (3) When all symbols are exhausted, the result will be the last symbol in the stack

Steps in evaluating the postfix expression: $20\ 2\ 3\ *\ +\ 2\ 8\ *\ 5\ +\ 4\ *\ +$

Push 84

Push 110

Push 21