

Stack (Tumpukan)

Tim Pengajar IF2030

Stack

- Stack: list linier yang:
 - dikenali elemen puncaknya (TOP)
 - aturan penyisipan dan penghapusan elemennya tertentu:
 - Penyisipan selalu dilakukan "di atas" TOP
 - Penghapusan selalu dilakukan pada TOP
- TOP adalah satu-satunya alamat tempat terjadi operasi
- Elemen Stack tersusun secara LIFO (Last In First Out)

Stack

 Dengan definisi semacam ini, representasi tabel sangat tepat untuk mewakili Stack, karena operasi penambahan dan pengurangan hanya dilakukan di salah satu "ujung" tabel

Pemakaian Stack

- Pemanggilan prosedur
- Perhitungan ekspresi aritmatika
- Rekursifitas
- Backtracking
- dan algoritma lanjut yang lain

Definisi Fungsional

 Jika diberikan S adalah Stack dengan elemen ElmtS:

CreateEmpty IsEmpty	: → S : S → <u>boolean</u>	{ Membuat sebuah stack kosong} { Test stack kosong, true jika stack kosong,
IsFull	: S → <u>boolean</u>	false jika S tidak kosong } { Test stack penuh, true jika stack penuh, false jika S tidak }
Push	: ElmtS $x S \rightarrow S$	{ Menambahkan sebuah elemen ElmtS sebagai TOP, TOP berubah nilainya }
Pop	$: S \to S \times ElmtS$	{ Mengambil nilai elemen TOP, sehingga TOP yang baru adalah elemen yang datang sebelum elemen TOP, mungkin S menjadi kosong }

Definisi Fungsional

- Definisi Selektor:
 - Jika S adalah sebuah Stack, maka
 - Top(S) adalah alamat elemen TOP, di mana operasi penyisipan/penghapusan dilakukan
 - InfoTop(S) adalah informasi yang disimpan pada Top(S)
- Definisi Stack kosong adalah Stack dengan Top(S)=Nil (tidak terdefinisi)

Implementasi Stack dengan Tabel

Ilustrasi Stack tidak kosong, dengan 5 elemen:

Ilustrasi Stack kosong


```
/* File : stackt.h */
/* Implementasi Stack dalam bahasa C dengan alokasi statik */
#ifndef stackt H
#define stackt H
#include "boolean.h"
#define Nil 0 /* Nil adalah stack dengan elemen kosong */
#define MaxEl 10
typedef int infotype;
typedef int address; /* indeks tabel */
/* Versi I : dengan menyimpan tabel dan alamat top secara eksplisit */
typedef struct { infotype T[MaxEl+1]; /* tabel penyimpan elemen */
 address TOP; /* alamat TOP: elemen puncak */
 } Stack;
/* Definisi akses dengan Selektor : */
#define Top(S) (S).TOP
#define InfoTop(S) (S).T[(S).TOP]
```

```
/*** Konstruktor/Kreator ***/
void CreateEmpty(Stack *S);
/* I.S. Sembarang */
/* F.S. Membuat sebuah stack S yang kosong berkapasitas MaxEl */
/* jadi indeksnya antara 1.. MaxEl karena 0 tidak dipakai */
/* Ciri stack kosong : TOP bernilai Nil */
/****** Predikat Untuk test keadaan KOLEKSI *******/
boolean IsEmpty (Stack S);
/* Mengirim true jika Stack kosong: lihat definisi di atas */
boolean IsFull(Stack S);
/* Mengirim true jika tabel penampung nilai elemen stack penuh */
/****** Menambahkan sebuah elemen ke Stack *******/
void Push (Stack *S, infotype X);
/* Menambahkan X sebagai elemen Stack S. */
/* I.S. S mungkin kosong, tabel penampung elemen stack TIDAK penuh */
/* F.S. X menjadi TOP yang baru, TOP bertambah 1 */
/***** Menghapus sebuah elemen Stack *******/
void Pop (Stack *S, infotype *X);
/* Menghapus X dari Stack S. */
/* I.S. S tidak mungkin kosong */
/* F.S. X adalah nilai elemen TOP yang lama, TOP berkurang 1 */
#endif
```

```
void CreateEmpty(Stack *S)
/* I.S. Sembarang */
/* F.S. Membuat sebuah stack S yang kosong berkapasitas MaxEl */
/* jadi indeksnya antara 1.. MaxEl karena 0 tidak dipakai */
/* Ciri stack kosong : TOP bernilai Nil */
{ /* Kamus Lokal */
 /* Algoritma */
 Top(*S) = Nil;
}
```

```
boolean IsEmpty (Stack S)
/* Mengirim true jika Stack kosong: lihat definisi di atas */
{ /* Kamus Lokal */
 /* Algoritma */
 return (Top(S)==Nil);
}
boolean IsFull(Stack S)
/* Mengirim true jika tabel penampung nilai elemen stack penuh */
{ /* Kamus Lokal */
 /* Algoritma */
 return(Top(S)==MaxEl);
}
```

```
void Push (Stack *S, infotype X)
/* Menambahkan X sebagai elemen Stack S. */
/* I.S. S mungkin kosong, tabel penampung elemen stack TIDAK penuh */
/* F.S. X menjadi TOP yang baru, TOP bertambah 1 */
{ /* Kamus Lokal */
 /* Algoritma */
 Top(*S)++;
 InfoTop(*S) = X;
}
```

```
void Pop (Stack *S, infotype *X);
/* Menghapus X dari Stack S. */
/* I.S. S tidak mungkin kosong */
/* F.S. X adalah nilai elemen TOP yang lama, TOP berkurang 1 */
{ /* Kamus Lokal */

 /* Algoritma */
 *X = InfoTop(*S);
 Top(*S)--;
}
```

Diktat Struktur Data hlm. 46

Contoh Aplikasi Stack

- Evaluasi ekspresi matematika yang ditulis dengan notasi POLISH (Postfix)
 - Diktat Struktur Data hlm. 48
 - Latihan: Implementasikan dalam Bahasa C

- Ekspresi ditulis dalam notasi postfix
- Operator: '*','/','+','-','^'
- Contoh:


```
A B * C / \rightarrow (A*B)/C
A B C ^ / D E * + A C * - \rightarrow (A/(B^C))+(D*E)-
(A*C)
```

Token: kata yang mewakili operan atau operator

Program Ekspresi (hal 48)

Program Ekspresi (lanjutan)

ABC^/DE*+AC*-?

PR

- Modul pra-praktikum:
 - P-08.Stack
 - Bagian 1. Representasi Tabel Kontigu dengan Alokasi Memori Statik
 - Bagian 2. Representasi Tabel Kontigu dengan Alokasi Memori Dinamik