

Stacks

Stack

- What is a stack?
 - An ordered list where insertions and deletions occur at one end called the top.
 - Also known as last-in-first-out (LIFO) list.

Examples

Stacks

Stack Representation

□ Given a stack $S = (a_0, ..., a_{n-1}), a_0$ is the bottom element, a_{n-1} is the top element, and a_i is on top of element a_{i-1} , 0 < i < n.

Abstract Data Type (ADT)

- ADT (abstract data type) is an abstraction of a data structure which specifies:
 - Data stored
 - Operations on the data
 - Error conditions associated with operations

- Example: ADT modeling a simple stock trading system
 - The data stored are buy/sell orders
 - The operations supported are
 - order buy(stock, shares, price)
 - order sell(stock, shares, price)
 - void cancel(order)
 - Error conditions:
 - Buy/sell a nonexistent stock
 - Cancel a nonexistent order

ADT of Stacks

- Data
 - Arbitrary objects
- Operations
 - push(object): inserts an element
 - pop(): removes the last inserted element
 - object top(): returns the last inserted element without removing it
 - integer size(): returns the number of elements stored
 - boolean empty(): indicates if no elements are stored

- Exceptions (Error conditions)
 - pop() and top() cannot be performed if the stack is empty.
 - push(object) cannot be performed if the stack is full.

Stack Interface in C++

- C++ interface corresponding to our Stack ADT
- Uses an exception class StackEmpty
- Different from the built-in C++ STL class stack

```
template <typename E>
class Stack {
 No change in
public:
 member variables
 (for compiler only)
 int size() const;
  bool empty() const;
 const E& top() const
 throw(StackEmpty);
  void push(const E& e);
 void pop() throw(StackEmpty);
```

More info about const:

http://tw.tonytuan.org/2010/03/c-constconst-pointer-pointer-to-const.html

Applications of Stacks

Not in textbook

- Page-visited history in a web browser
- Undo sequence in a text editor
- Chain of function calls in the C++ run-time system

Infix to postfix conversion

Not in textbook

- Postfix expression evaluation
- Parenthesis matching
- HTML tag matching
- Maze solution finding

Not in textbook

C++ Run-Time Stack

- The C++ run-time system keeps track of the chain of active functions with a stack
- When a function is called, the system pushes on the stack a frame containing
 - Local variables and return value
 - Program counter, keeping track of the statement being executed
- When the function ends, its frame is popped from the stack and control is passed to the function on top of the stack
- Allows for recursion

```
main() {
  int i = 5;
  foo(i);
foo(int j) {
  int k;
  k = j+1;
  bar(k);
bar(int m) {
```

```
Program counter
bar
 PC = 1
 m = 6
foo
 PC = 3
 i = 5
 k = 6
main
 PC = 2
```

Array-based Stack

- A simple way of implementing the Stack ADT uses an array
- We add elements from left to right
- A variable keeps
 track of the index of the top element

```
Algorithm size()
return t + 1
```

Algorithm pop()if empty() then
throw StackEmptyelse $t \leftarrow t - 1$

return S[t+1]

Array-based Stack (cont.)

- The array storing the stack elements may become full
- A push operation will then throw a StackFull exception

```
Algorithm push(obj)

if t = S.size() - 1 then

throw StackFull

else

t \leftarrow t + 1

S[t] \leftarrow obj
```


Performance and Limitations

- Performance
 - Let *n* be the number of elements in the stack
 - The space used is O(n)
 - Each operation runs in time O(1)
- Limitations
 - The maximum size of the stack must be defined a priori and cannot be changed
 - Trying to push a new element into a full stack causes an implementation-specific exception

Array-based Stack in C++

```
template <typename E>
class ArrayStack {
private:
  E* S; // array holding the stack
  int cap; // capacity
  int t; // index of top element
public:
  // constructor given capacity
  ArrayStack( int c):
 S(new E[c]), cap(c), t(-1) { }
```

```
void pop() {
 if (empty()) throw StackEmpty
 ("Pop from empty stack");
void push(const E& e) {
  if (size() == cap) throw
 StackFull("Push to full stack");
  S[++t] = e;
 (other methods of Stack interface)
```

Example use in C++

```
* indicates top
 // A = [], size = 0
ArrayStack<int> A;
 // A = [7^*], size = 1
A.push(7);
 // A = [7, 13^*], size = 2
A.push(13);
 // A = [7^*], outputs: 13
cout << A.top() << endl; A.pop();
A.push(9);
 // A = [7, 9^*], size = 2
cout << A.top() << endl;</pre>
 // A = [7, 9^*], outputs: 9
cout << A.top() << endl; A.pop();
 // A = [7^*], outputs: 9
 // B = [], size = 0
ArrayStack<string> B(10);
 // B = [Bob^*], size = 1
B.push("Bob");
B.push("Alice");
 // B = [Bob, Alice*], size = 2
cout << B.top() << endl; B.pop();
 // B = [Bob*], outputs: Alice
 // B = [Bob, Eve*], size = 2
B.push("Eve");
```

Parentheses Matching

- Each "(", "{", or "[" must be paired with a matching ")", "}", or "["
 - correct: ()(()){([()])}
 - correct: (()(()){([()])})
 - incorrect: (())){([()])}
 - incorrect: ({[])}
 - incorrect: (([])

Parentheses Matching Algorithm

```
Algorithm ParenMatch(X,n):
Input: An array X of n tokens, each of which is either a grouping symbol, a
variable, an arithmetic operator, or a number
Output: true if and only if all the grouping symbols in X match
Let S be an empty stack
for i=0 to n-1 do
 if X[i] is an opening grouping symbol then
 S.push(X[i])
 else if X[i] is a closing grouping symbol then
 if S.empty() then
 return false {nothing to match with}
 if S.pop() does not match the type of X[i] then
 return false {wrong type}
if S.empty() then
 return true {every symbol matched}
else return false (some symbols were never matched)
```

Expression Evaluation

 Expressions are converted into postfix notation for evaluation

■ Infix
$$\rightarrow$$
 A/B-C+D*E-A*C

■ Postfix → AB/C-DE*+AC*-

Operation	Postfix
$T_1 = A / B$	T₁C-DE*+AC*-
$T_2 = T_1 - C$	T ₂ DE*+AC*-
$T_3 = D * E$	T ₂ T ₃ +AC*-
$T_4 = T_2 + T_3$	T ₄ AC*-
$T_5 = A * C$	T ₄ T ₅ -
$T_6 = T_4 - T_5$	T ₆

Postfix Notation

- Advantages of postfix notation
 - No need to use parentheses
 - No need to consider precedence of operators
- Two questions
 - How to change infix notation into postfix notation?
 - How to evaluate an expression in postfix notation?

Infix to Postfix Conversion by Hand

- Three-pass algorithm:
- (1) Fully parenthesize expression

$$a / b - c + d * e - a * c \rightarrow$$

$$((((a / b) - c) + (d * e)) - a * c))$$

(2) All operators replace their corresponding right parentheses.

$$((((a / b) - c) + (d * e)) - (a * c)))$$

(3) Delete all parentheses.

```
ab/c-de*+ac*-
```

Rules of Conversion

Two rules

- Operators are taken out of the stack as long as their precedence is higher than or equal to the precedence of the incoming operator.
- The left parenthesis is placed in the stack whenever it is found in the expression, but it is unstacked only when its matching right parenthesis is found.

Example: Infix to Postfix

The order of operands in infix and postfix are the same. $a+b*c \rightarrow abc*+$

Token	Stack	Output	
	[0] [1] [2]		
a		a	
+	+		
b *	+	b	
*	+ *		
c	+ *	c	
		*+	

Example: Infix to Postfix

 $a*(b+c)/d \rightarrow abc+*d/$

Quiz!

Token	Stack			Output
	[0]	[1]	[2]	
a				a
*	*			
(*	(
b	*	(b
+	*	(+	
c	*	(+	c
)	*			+
/	/			*
d	/			d
				/

More Examples

Quiz!

Infix	Postfix
2+3*4	234*+
a*b+5	ab*5+
(1+2)*7	12+7*
a*b/c	ab*c/
(a/(b-c+d))*(e-a)*c	abc-d+/ea-*c*
a/b-c+d*e-a*c	ab/c-de*+ac*-

Walk-through Examples

More Examples

Quiz!

Evaluating postfix expressions

Evaluation process

- Make a single left-to-right scan of the expression.
- Place the operands on a stack until an operator is found.
- Remove, from the stack, the correct numbers of operands for the operator, perform the operation, and place the result back on the stack.

Example of Evaluating postfix expressions

Example: 62/3-42*+

Token	Stack			
	[0]	[1]	[2]	
6	6			
2	6	2		
/	6/2			
3	6/2	3		
-	6/2-3			
4	6/2-3	4		
2	6/2-3	4	2	
*	6/2-3	4*2		
+	6/2-3+	4*2		

Walk-through Examples

- a/b-c+d*e-a*c →ab/c-de*+ac*-
- (a/(b-c+d))*(e-a)*c
 - → abc-d+/ea-*c*

Animation

- Animation
 - Infix to postfix conversion
 - Postfix evaluation