Abstract Data Types and Stacks

CSE 2320 – Algorithms and Data Structures
Vassilis Athitsos and Alexandra Stefan
University of Texas at Arlington

Last updated: 2/6/2018

Generalized Queues

- A generalized queue is an abstract data type that stores a set of objects.
 - Let's use Item to denote the data type of each object.
- The fundamental operations that it queue supports:
 - void insert(Queue q, Item x): adds object x to set q.
 - Item delete(Queue q): choose an object x, remove that object from q, and return it to the calling function.
 - create creates a queue
 - destroy destroys a queue
 - join joins two queues

Generalized Queues

- Basic operations:
 - void insert(Queue q, Item x)
 - Item delete(Queue q)
- delete must choose what item to delete.
 - Last inserted -> Stack / Pushdown Stack / LIFO (Last In First Out)
 - First inserted -> FIFO Queue (First In First Out)
 - Random item.
 - Item with the smallest key (if each item contains a key).
 - -> Priority Queue (Heap)

Pushdown Stack

- The pushdown stack supports insert and delete as follows:
 - insert push: the insert operation for pushdown stacks.
 Puts an item "on top of the stack".
 - delete pop: the delete operation for pushdown stacks.
 Removes the item from the top of the stack (the last item that was pushed in).

Push / Pop – Work sheet

```
push(15)
push(20)
pop()
push(30)
push(7)
push(25)
pop()
push(12)
pop()
pop()
```

Conventions:

Value: Push value on stack

- * : Pop from stack

Push / Pop – Answers

push(15)
push(20)
pop()
push(30)
push(7)
push(25)
pop()
push(12)
pop()

pop()

stack

• Conventions:

- Push value: value

– Pop: '

Know these 'paper' conventions.

Blackboard test conventions:

empty stack

15:15 push 15 & stack

20:15,20 push 20 & stack

*:15 pop & stack

6

Stack – Output Sequence

Conventions: – Push value: value – Pop: Operations: The **output sequence** produced by these operations on a stack is: 20, 25, 12, 7

Empty 15

stack

Exercises

```
Conventions:

letter – push(letter)

* - pop()
```

- 1. Given sequence of operations, show the stack & output:
 - 1. ROS**T*E*X*
 - 2. ROS**T*E***X* (error)
 - 3. SOM**E*T**H*I*NGTO*D**O*** (a longer example)
- Given input and output sequence, show the push & pop operations

Example: given input: CAT and output ACT, the answer is: CA**T*. (Insert * in the input sequence s.t. that these operations give the desired output.)

- Input: INSATE,
 - 1. Output: SANETI, Operations Sequence:
 - Output: ANSITE, Operations Sequence: (error)

Stack Applications

- Function execution in computer programs:
 - when a function is called, it enters the calling stack. The function that leaves the calling stack is always the last one that entered (among functions still in the stack).
- Interpretation and evaluation of symbolic expressions:
 - evaluate expressions like (5+2)*(12-3), or
 - parse C code (as a first step in the compilation process).
- Search methods.
 - traverse or search a graph

Implementing Stacks

- A stack can be implemented using:
 - lists or
 - arrays

Both implementations are fairly straightforward.

List-Based Stacks

- List-based implementation:
 - What is a stack?
 - A stack is essentially a list.
 - push(stack, item)
 - How?:
 - O(1) wanted (frequent operation for this data structure)
 - pop(stack)
 - How?:
 - O(1) wanted (frequent operation for this data structure)
- What type of insert and remove are fast for lists?
 - How many 'ways' can we insert in a list?

List-Based Stacks

- List-based implementation:
 - What is a stack?
 - A stack is essentially a list.
 - push(stack, item)
 - How?: inserts that item at the beginning of the list.
 - O(1)
 - pop(stack)
 - How?: removes (and returns) the item at the beginning of the list.
 - O(1)

Implementation Code

- See files posted on course website:
 - stack.h: defines the public interface.
 - stack_list.c: defines stacks using lists.
 - stack_array.c: defines stacks using arrays.

The Stack Interface

• See file **stack.h** posted on the course website.

```
stack newStack(int mx_sz);
void destroyStack(stack s);
void push(stack s, Item data);
Item pop(stack s); //NOTE: type Item, not link
int isEmptyStack(stack s);
```

Defining Stacks


```
typedef struct stack_struct * stack;
struct stack_struct
{
 ???;
};
```

Defining Stacks

```
typedef struct stack struct * stack;
  struct stack struct
 list items;
 stack_struct
List object
 items
length
  <u>first</u>
 NULL
```

Example


```
typedef struct stack_struct * stack;
struct stack_struct
{
 list items;
};
```


Empty stack. We will insert values in order: 20 7 15

pop()


```
typedef struct stack_struct * stack;
struct stack_struct
{
 list items;
};
```


Insert values in given order:

20
7
15
pop()


```
typedef struct stack_struct * stack;
struct stack_struct
{
 list items;
};
```


```
typedef struct stack_struct * stack;
struct stack_struct
{
 list items;
};
```


```
typedef struct stack_struct * stack;
struct stack_struct
{
 list items;
};
```


Creating a New Stack

```
typedef struct stack struct * stack;
struct stack struct
 list items;
};
stack newStack(int mx sz)
 333
```


Creating a New Stack

```
typedef struct stack struct * stack;
struct stack struct {
 list items;
};
// mx sz-needed for compatibility with array implementation
stack newStack(int mx sz) {
 stack result = (stack)malloc(sizeof(*result));
 result->items = newList(); //mem allocation
 return result;
 stack struct
List object
 items
 result
length
  first
  NULI
```

Destroying a Stack

```
typedef struct stack_struct * stack;
struct stack_struct {
 list items;
};

void destroyStack(stack s) {
 destroyList(s->items); // free memory
 free(s);
}
```


Pushing an Item

```
typedef struct stack_struct * stack;
struct stack_struct {
 list items;
};


void push(stack s, Item data) {
 link L = newLink(data, NULL);
 insertAtBeginning(s->items, L);
}
```

```
typedef struct stack struct * stack;
struct stack struct {
 list items;
};
Item pop(stack s) {
 link top = removeFirst(s->items);
 linkItem(top) returns the item in the node top
 return linkItem(top);
 What is wrong with this definition of pop?
 Item d = pop(s);
 Stack
 List
 top =
 d =
 items
 length
 15
 <u>first</u>
```

```
typedef struct stack_struct * stack;
struct stack_struct {
 list items;
};

Item pop(stack s) {
 link top = removeFirst(s->items);
 return linkItem(top);
}
```

```
Item pop(stack s) {
 if (isStackEmpty(s))
 ERROR. No item to remove!!!
 link top = removeFirst(s->items);
 Item item = linkItem(top);
 free(top);
 return item;
}
```


Abstract Datatypes (ADT)

- <u>ADT</u> (Abstract Data Type)
 - is a data type (a set of values and a collection of operations on those values) that can only be accessed through an interface.
- <u>Client</u> is a program that uses an ADT.
 - E.g.: walmart.c
 - Will have: #include "list.h"
- <u>Implementation</u> is a program that specifies the data type and the operations for it.
 - E.g.: list.c
 - Function definitions and struct definitions (or class definitions)
- <u>Interface</u> a list of operations available for that datatype.
 - E.g.: list.h (notice, a header file, not a c file)
 - It will contain headers of functions and typedef for data types,
 - It is opaque: the client can not see the implementation through the interface.

WHY use a Stack ADT?

- Why should we have a Stack interface, when all we do is use list operations? Why not use a list directly?
 - Protection: from performing <u>unwanted operations</u> (e.g. an insert at a random position in the list)
 - Flexibility:
 - To modify the current implementation
 - To <u>use another</u> stack implementation
 - Isolates the dependency of the Stack implementation on the List interface: if the list INTERFACE (.h file) is modified we will only need to go and change the STACK implementation (.c file), not all the lines of code where a stack operation is done in all the client programs.
 - It makes the stack behavior explicit: what we can do and we can not do with a stack.

"Explicitly, why is this better than just using a list where I only insert and delete from the beginning?"

- Keep in mind that your goal here is to implement a stack datatype, for others to use, not for your own one-time usage.
- Directly providing a list, gives access to operations not allowed for a stack like reversing it, or removing an item other than the 'top' one.
- Any client code that includes the stack.h file, can only use the functions
 provided in that file so they can only call: pop, push, isEmpty, newStack,
 destroyStack. They can not reverse the list because they do not have
 access to the stack_struct definition so they can not get the list object.
- A function in the stack_list.cpp file can <u>call</u> any list function but that is the point where you focus on implementing a stack and so you should not do operations that are not allowed. Notice that even in this file, <u>you cannot access fields of the list_struct directly</u>. It has to go through function calls (e.g. you cannot write <u>my_list->length</u>, but you can write <u>getLength(my_list)</u>). The file <u>stack_list.cpp</u> is a client for list.cpp and so it does not have access to the underlying list representation.

Array-Based Implementation of Stacks

- Array-based implementation:
 - What is a stack? What will hold the data of the stack?
 - push(stack, item)
 - How?:
 - O(1) can we get this?
 - pop(stack)
 - How?:
 - O(1) can we get this?

- Array-based implementation:
 - What is a stack? What will hold the data of the stack?
 - An array.
 - push(stack, item)
 - How?: 'insert' at the end of the array.
 - O(1) Yes
 - pop(stack)
 - How?: 'remove' from the end of the array.
 - O(1) Yes

See stack_array.c

Defining Stacks Using Arrays

```
typedef struct stack struct * stack;
struct stack struct
 Item * items;
 int top;
 int max size;
 Stack
 items
 top
 max !size
```

Creating a New Stack

```
struct stack struct
{ Item * items;
  int top;
  int max size;
};
stack newStack(int mx sz)
  stack res = (stack)malloc(sizeof(*res));
  res->items = (Item*)malloc(mx sz*sizeof(Item));
  res->max size = mx sz;
 Stack
  res->top = -1;
 items
  return res;
 top
 Do not use an array for items (e.g. items[100])!
 See the Victim-TAB example showing the
 max ısize
 difference between Stack and Heap memory.
```

Destroying a Stack

```
struct stack struct
  Item * items;
 int top;
 int max size;
};
void destroyStack(stack s)
 free(s->items); // s->items is an array
 free(s);
```

Pushing an Item

```
struct stack struct
  Item * items;
 int top;
 int max size;
};
void push(stack s, Item data)
 if (s->top == s->max size - 1)
 ERROR. No more room ( the array is full)!!!
 return;
 s->top = s->top + 1;
 s->items[s->top] = data;
```

```
struct stack struct
  Item * items;
  int top;
 int max size;
};
Item pop(stack s)
 if (isStackEmpty(s))
 //ERROR. No data to pop!!!
 return 0; // return zeroItem();
 Item item = s->items[s->top];
 s->top = s->top - 1;
 return item;
```