Stacks

Chapter 6

Contents

- The Abstract Data Type Stack
- Simple Uses of a Stack
- Using Stacks with Algebraic Expressions
- Using a Stack to Search a Flight Map
- The Relationship Between Stacks and Recursion

The Abstract Data Type Stack

- Developing an ADT during the design of a solution
- Consider entering keyboard text
 - Mistakes require use of backspace abcdd ← ← efgg ←
- We seek a programming solution to read these keystrokes

The Abstract Data Type Stack

Pseudocode of first attempt

```
// Read the line, correcting mistakes along the way
while (not end of line)
{
 Read a new character ch
 if (ch is not a '←')
 Add ch to the ADT
 else
 Remove from the ADT (discard) the item that was added most recently
}
```

- Requires
 - Add new item to ADT
 - Remove most recently added item

Specifications for the ADT Stack

- We have identified the following operations:
 - See whether stack is empty.
 - Add a new item to stack.
 - Remove from the stack item added most recently.
 - Get item that was added to stack most recently.
- Stack uses LIFO principle
 - Last In First Out

Specifications for the ADT Stack

FIGURE 6-1 A stack of cafeteria plates

Abstract Data Type: Stack

- A finite number of objects
 - Not necessarily distinct
 - Having the same data type
 - Ordered by when they were added
- Operations
 - isEmpty()
 - push (newEntry)
 - pop()
 - peek()

Abstract Data Type: Stack

View C++ Stack interface, <u>Listing 6-1</u>

Stack

htm code listing files must be in the same folder as the .ppt files for these links to work work

stack

htm code listing files must be in the same folder as the .ppt files for these links to work

FIGURE 6-2 UML diagram for the class Stack

Axioms for the ADT Stack

- new Stack()).isEmpty() = true
- new Stack()).pop() = false
- new Stack()).peek() = error
- aStack.push(item)).isEmpty() = false
- aStack.push(item)).peek() = item
- aStack.push(item)).pop() = true

Simple Uses of a Stack

FIGURE 6-3 Traces of the algorithm that checks for balanced braces

Simple Uses of a Stack

- Recognizing strings in a language
- Consider
 L = { s\$s': s is a possibly empty string of characters other than \$, s' = reverse(s)}
- View algorithm to verify a string for a given language, <u>Listing 6-A</u>

Using Stacks with Algebraic Expressions

Evaluating postfix expressions

Key entered	Calculator action		Stack (bottom to top):
2	push 2		2
3	push 3		2 3
4	push 4		2 3 4
+	operand2 = peek pop	(4)	2 3 4 2 3
	operand1 = peek	(3)	2 3
	рор		2
	result = operand1 + operand2 push result	(7)	2 7
*	operand2 = peek	(7)	2 7
	pop operand1 = peek pop	(2)	2
	result = operand1 * operand2 push result	(14)	14

FIGURE 6-4 The effect of a postfix calculator on a stack when evaluating the expression 2 * (3 + 4)

Using Stacks with Algebraic Expressions

- Converting infix expressions to equivalent postfix expressions
- Possible pseudocode solution

```
Initialize postfixExp to the empty string
for (each character ch in the infix expression)
{
 switch (ch)
 {
 case ch is an operand:
 Append ch to the end of postfixExp
 break
 case ch is an operator:
 Save ch until you know where to place it
 break
 case ch is a '(' or a ')':
 Discard ch
 break
 }
}
```

Using Stacks with Algebraic Expressions

<u>ch</u> a – (aStack (bottom to top) (postfixExp a a a		View pseudococ algorithm that conv infix to postfix <u>Listing 6-B</u>	
b	-(ab			
+	-(+	ab			
C	-(+	abc			
	-(+*	abc			
d	-(+*	abcd			
)	-(+	abcd*	Move	operators from stack to	
	-(abcd*+	post	:fixExp until "("	
	_	abcd*+			
/	-/	abcd*+	Copy	operators from	
е	-/	abcd*+e abcd*+e/-	stack	to postfixExp	

FIGURE 6-5 A trace of the algorithm that converts the infix expression a – (b + c * d) / e to postfix form

End

Chapter 6