

ADTs and Stacks

Lecture 6

1107186 – Estruturas de Dados

Prof. Christian Azambuja Pagot CI / UFPB

Abstract Data Type

- ADT is a mathematical (theoretical) model.
- When we implement a ADT, we try to mimic is semantics.
- We can implement an ADT using:
 - Computer data types;
 - Computer data structures.

Examples of ADTs

- Lists
- Stacks
- Deques
- Etc.

What is a Stack?

What is a Stack?

- A stack is an abstract data type where elements can be inserted (pushed) and removed (popped) according to the following policies:
 - **Push** inserts a new item into the **top** of the stack.
 - Pop removes the item at the top of the stack (except when the stack is empty).
 - The above insert/remove policy is also called LIFO (Last In-First Out).

What is a Stack?

• Example:

An Useful Operation

 Often we want just to check the value of the topmost item on the stack. One possible approach to that would be:

```
x = pop()
push(x)
```

 An easier way would be to have a function that returns the value at the top without actually popping the value:

```
x = top()
```


Stacks in Practice

Two example applications:

- Parenthesis matching.
- Reverse Polish Notation (RPN)

An example arithmetic expression:

$$((a+b)\times(c+d)\times e)-(f+g)$$

- We must check if the parenthesis are correctly grouped:
 - # of left parenthesis = # of right parenthesis.
 - All right parenthesis are preceded by a corresponding left parenthesis.

- If each left parenthesis counts 1, and each right parenthesis counts -1, the overall sum must be 0 (zero).
- At any position in the expression, the partial sum must not be negative!

How to keep track of the appropriate **counting** and **ordering**?

Guess what!

- Each time a left parenthesis is found, it is pushed into the stack.
- Each time a right parenthesis is found, one item is popped from the stack.
- At the end, if the expression is correct, the stack must be empty.

Example:

$$((a+b)\times(c+d)\times e)-(f+g)$$

Push('(')

0 (

Example:

$$((a+b)\times(c+d)\times e)-(f+g)$$

Push('(')

1	(
0	(

Example:

$$((a+b)\times(c+d)\times e)-(f+g)$$

Pop()

0 (

Example:

$$((a+b)\times(c+d)\times e)-(f+g)$$

Push('(')

Example:

$$((a+b)\times(c+d)\times e)-(f+g)$$

Pop()

0 (

Example:

$$((a+b)\times(c+d)\times e)-(f+g)$$

Pop()

Example:

$$((a+b)\times(c+d)\times e)-(f+g)$$

Push('(')

0 (

Example:

$$((a+b)\times(c+d)\times e)-(f+g)$$

Pop()

Results:

- Stack is **empty**.
- No underflows during process.

Conclusion: Valid expression!

Mathematical Notation

- One aspect of the mathematical notation is related to the position of the operator relative to its operands in an expression.
- There are three possibilities:
 - Infix (most common): 5 + 8
 - **Prefix**: + 58
 - Postfix: 5 8 +

Reverse Polish Notation (RPN)

 RPN is a postfix, parenthesis free, mathematical notation where the operator follows their operands.

- Usual arith. expression: $(a+b)\times(c+d)$
- RPN version: $ab+cd+\times$

- OBS: Each operator refers to the two previous operands.
- Algorithm:

```
for each symbol in expression
  if (symbol == operand)
 stack.push(symbol);
  else
 if (symbol == operator)
 op1 = stack.pop();
 op2 = stack.pop();
 result = eval(op1 operator op2);
 stack.push(result);
 end if
  end if
end for
```

At the end, the **stack** will **contain** the final **result**!

Example:

```
for each symbol in expression
  if (symbol == operand)
 stack.push(symbol);
else
  if (symbol == operator)
 op1 = stack.pop();
 op2 = stack.pop();
 result = op1 operator op2;
 stack.push(result);
  end if
end if
end for
```

```
Usual not.: (5+3)\times(5+8)
```

RPN not.:
$$53+58+\times$$

0 5

curr. step


```
for each symbol in expression
  if (symbol == operand)
 stack.push(symbol);
else
  if (symbol == operator)
 op1 = stack.pop();
 op2 = stack.pop();
 result = op1 operator op2;
 stack.push(result);
  end if
end if
end for
```

```
Usual not.: (5+3) \times (5+8)
```

RPN not.:
$$53+58+\times$$


```
for each symbol in expression
  if (symbol == operand)
 stack.push(symbol);
  else
 if (symbol == operator)
 op1 = stack.pop();
 op2 = stack.pop();
 result = op1 operator op2;
 stack.push(result);
 end if
  end if
end for
```

```
Usual not.: (5+3) \times (5+8)
```

RPN not.:
$$53+58+\times$$


```
for each symbol in expression
  if (symbol == operand)
 stack.push(symbol);
else
  if (symbol == operator)
 op1 = stack.pop();
 op2 = stack.pop();
 result = op1 operator op2;
 stack.push(result);
  end if
end if
end for
```

```
Usual not.: (5+3)\times(5+8)
```

RPN not.:
$$53+58+\times$$

Example:

```
for each symbol in expression
  if (symbol == operand)
 stack.push(symbol);
  else
 if (symbol == operator)
 op1 = stack.pop();
 op2 = stack.pop();
 result = op1 operator op2;
 stack.push(result);
 end if
  end if
end for
```

```
Usual not.: (5+3) \times (5+8)
```

RPN not.: $53+58+\times$

2	8
1	5
0	8

prev. step

curr. step

Example:

```
for each symbol in expression
  if (symbol == operand)
 stack.push(symbol);
  else
 if (symbol == operator)
 op1 = stack.pop();
 op2 = stack.pop();
 result = op1 operator op2;
 stack.push(result);
 end if
  end if
end for
```

```
Usual not.: (5+3)\times(5+8)
```

RPN not.: $53+58+\times$

1	13
0	8

prev. step

curr. step

Example:

```
for each symbol in expression
  if (symbol == operand)
 stack.push(symbol);
else
  if (symbol == operator)
 op1 = stack.pop();
 op2 = stack.pop();
 result = op1 operator op2;
 stack.push(result);
  end if
end if
end for
```

```
Usual not.: (5+3) \times (5+8)
```

RPN not.: $53+58+\times$

0 104

prev. step

curr. step

- A stack is a ordered list of values.
- This approach implements the stack as an array.
 - There is no need to allocate space for each new item:)
 - We don't have to worry about deallocating space :)
 - Space that is not used is wasted :(
 - The stack will be limited in size :(

 A struct will hold the array and the top indicator:

```
#define STACK_MAX_SIZE 100

struct Stack{
 char v[STACK_MAX_SIZE];
 int top;
};

struct Stack s;
```


Push operation:

```
void Push(struct Stack* s, char c)
{
 if (s->top < (STACK_MAX_SIZE-1))
 {
 s->top++;
 s->v[s->top] = c;
 }
 else
 {
 printf("Stack overflow!\n");
 exit(1);
 }
};
```


Pop operation:

```
char Pop(struct Stack* s)
{
 if (s->top >= 0)
 {
 char tmp = s->v[s->top];
 s->top--;
 return tmp;
 }
 else
 {
 printf("Stack underflow!\n");
 exit(1);
 }
};
```


Use example:

If not **properly initialized**, the stack may **not work!**

```
int main(void)
{
 struct Stack s = \{.top = -1\}; // or s.top = -1\}
 Push(&s, 'U');
 Stack creation
 Push(&s, 'F');
 and initialization.
 Push(&s, 'P');
 Push(&s, 'B');
 Pop(&s);
 Pop(&s);
 return 0;
 Pointers as arguments:
}
 we need to change
 the Stack state!
```


Think about it!

- Considering the presented C-based stack implementation:
 - Initialization is completely manual and prone to errors.
 - How to automate it?
 - Theoretically, stacks have no upper limits (one should be able to keep 'pushing' infinitely!).
 - How we could improve our implementation with respect to the maximum size limit?
 - We may want to 'stack' anything (numbers, chars, etc.).
 - Do we have to implement one different stack (with push(), pop()) for each data type?