

Abstract Data Types (ADTs)

- An abstract data type (ADT) is an abstraction of a data structure
- An ADT 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

© 2010 Goodrich, Tamassia

Stacks

Stacks

2

The Stack ADT

- The Stack ADT stores arbitrary objects
- Insertions and deletions follow the last-in first-out scheme
- Think of a spring-loaded plate dispenser
- Main stack operations:
 - push(object): inserts an element
 - object pop(): removes the last inserted element

- Auxiliary stack operations:
 - object top(): returns the last inserted element without removing it
 - integer size(): returns the number of elements stored
 - boolean empty(): indicates whether no elements are stored

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 {
public:
 int size() const;
 bool empty() const;
 const E& top() const
 throw(StackEmpty);
 void push(const E& e);
 void pop() throw(StackEmpty);
}
```

© 2010 Goodrich, Tamassia Stacks 3 © 2010 Goodrich, Tamassia

Exceptions

- Attempting the
 execution of an
 operation of ADT may
 sometimes cause an
 error condition, called
 an exception
- Exceptions are said to be "thrown" by an operation that cannot be executed

In the Stack ADT,
 operations pop and
 top cannot be
 performed if the
 stack is empty

 Attempting pop or top on an empty stack throws a StackEmpty exception

© 2010 Goodrich, Tamassia

Stacks

5

Applications of Stacks

- Direct applications
 - Page-visited history in a Web browser
 - Undo sequence in a text editor
 - Chain of method calls in the C++ run-time system
- Indirect applications
 - Auxiliary data structure for algorithms
 - Component of other data structures

© 2010 Goodrich, Tamassia

Stacks

6

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: bar foo(i); PC = 1m = 6foo(int j) { foo int k; PC = 3k = j+1;= 5bar(k); k = 6main bar(int m) { 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 StackEmpty
else

 $t \leftarrow t - 1$

return S[t+1]

© 2010 Goodrich, Tamassia

Stacks

7

© 2010 Goodrich, Tamassia

Stacks

Array-based Stack (cont.)

- The array storing the stack elements may become full
- A push operation will then throw a StackFull exception
 - Limitation of the arraybased implementation
 - Not intrinsic to the Stack ADT

© 2010 Goodrich, Tamassia

Stacks

9

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

© 2010 Goodrich, Tamassia

Stacks

10

Array-based Stack in C++

```
template <typename E>
 void pop() {
 if (empty()) throw StackEmpty
class ArrayStack {
private:
 ("Pop from empty stack");
  E* S; // array holding the stack
 t--:
  int cap; // capacity
  int t; // index of top element
 void push(const E& e) {
public:
 if (size() == cap) throw
 StackFull("Push to full stack");
  // constructor given capacity
  ArrayStack(int c):
 S[++t] = e:
 S(new E[c]), cap(c), t(-1) { }
 (other methods of Stack interface)
```

Example use in C++

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

© 2010 Goodrich, Tamassia Stacks 11 © 2010 Goodrich, Tamassia Stacks

Parentheses Matching

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

© 2010 Goodrich, Tamassia

Stacks

13

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)

© 2010 Goodrich, Tamassia

Stacks

14

Evaluating Arithmetic Expressions

Slide by Matt Stallmann included with permission.

$$14 - 3 * 2 + 7 = (14 - (3 * 2)) + 7$$

Operator precedence

* has precedence over +/-

Associativity

operators of the same precedence group evaluated from left to right Example: (x - y) + z rather than x - (y + z)

Idea: push each operator on the stack, but first pop and perform higher and *equal* precedence operations.

Algorithm for Evaluating Expressions

Slide by Matt Stallmann included with permission.

Two stacks:

- opStk holds operators
- valStk holds values
- Use \$ as special "end of input" token with lowest precedence

Algorithm doOp()

 $x \leftarrow valStk.pop();$

 $y \leftarrow valStk.pop();$

op ← opStk.pop(); valStk.push(y **op** x)

Algorithm repeatOps(refOp):

while (valStk.size() > 1 ^

prec(refOp) ≤ prec(opStk.top())

doOp()

Algorithm EvalExp()

Input: a stream of tokens representing an arithmetic expression (with numbers)

Output: the value of the expression

while there's another token z

if isNumber(z) then valStk.push(z)

else

repeatOps(z); opStk.push(z)

repeatOps(\$);

Stacks

return valStk.top()

© 2010 Stallmann Stacks 15 © 2010 Stallmann

Computing Spans (not in book)

- Using a stack as an auxiliary data structure in an algorithm
- Given an an array X, the span S[i] of X[i] is the maximum number of consecutive elements X[j] immediately preceding X[i] and such that $X[j] \le X[i]$
- Spans have applications to financial analysis
 - E.g., stock at 52-week high

© 2010 Goodrich, Tamassia

Stacks

18

Quadratic Algorithm

Algorithm spans I(X, n)Input array X of n integers Output array S of spans of X $S \leftarrow$ new array of n integers for $i \leftarrow 0$ to n-1 do $s \leftarrow 1$ while $s \leq i \wedge X[i-s] \leq X[i]$ 1+2+...+(n-1) $S[i] \leftarrow s$ return S

• Algorithm *spans1* runs in $O(n^2)$ time

Computing Spans with a Stack

- We keep in a stack the indices of the elements visible when "looking back"
- We scan the array from left to right
 - Let i be the current index
 - We pop indices from the stack until we find index *j* such that *X*[*i*] < *X*[*j*]
 - We set $S[i] \leftarrow i i$
 - We push x onto the stack

© 2010 Goodrich, Tamassia Stacks 19

Linear Algorithm

- Each index of the array
 - Is pushed into the stack exactly one
 - Is popped from the stack at most once
- The statements in the while-loop are executed at most n times
- ightharpoonup Algorithm *spans2* runs in O(n) time

Algorithm spans2(X, n)	#
$S \leftarrow$ new array of n integers	n
$A \leftarrow$ new empty stack	1
for $i \leftarrow 0$ to $n-1$ do	n
while $(\neg A.empty() \land$	
$X[A.top()] \leq X[i]$) d	0 n
A.pop()	n
if A.empty() then	n
$S[i] \leftarrow i + 1$	n
else	
$S[i] \leftarrow i - A.top()$	n
A.push(i)	n
return S	1

© 2010 Goodrich, Tamassia

Stacks

