Introduction to

Stack

Geun-Hyung Kim

UMCL @ Dong-Eui University

스택 정의 및 개념

- 스택 (Stack)
 - 데이터의 삽입과 삭제가 한쪽에서만 이루어지는 일종의 리스트
 - LIFO (Last-In, First-Out)
 - 데이터의 삽입/삭제가 일어나는 곳을 top 이라 함
 - 스택을 구현하는 대표적인 방법: 배열, 연결리스트

스택 연산

- push: 스택에 새로운 원소를 삽입하는 연산
- pop: 스택 top 위치에 있는 원소를 스택에서 제거하고 반환
- peek: 스택 top 위치에 있는 원소를 스택에서 제거하지 않고 반환
- isEmpty: 스택이 비어 있는지 검사하고 비었을 때 참 값을 반환
- isFull: 스택이 가득 찼는지를 검사하고 가득 차여 있을 때 참 값을 반환

push() and pop()

(3)

(2)

```
Sunday
 Wednesday
 Saturday
 Saturday
 Saturday
 Tuesday
 Tuesday
 Tuesday
push("Monday");
 Monday
 Monday
 Monday
push("Tuesday");
push("Saturday");
push ("Wednesday"); (1)의 상태가 됨
char *str1 = peek(); (1)의 상태이고 str1 포인터에 "Wednesday" 저장
char *str2 = pop(); (2)의 결과이고 str2 포인터에 "Wednesday" 저장되고 Wednesday
 값이 삭제
push("Sunday"); (3)의 상태가 됨
```


(1)

스택 구현

배열을 이용한 구현

```
#define MAX_STCK_SIZE 12
int stack[MAX STACK SIZE];
char stack[MAX STACK SIZE];
char *stack[MAX_STACK_SIZE];
#define MAX STRING 100
struct newType{
 int student no;
 char name[MAX_STRING];
 char address[MAX STRING];
};
newType stack[MAX STACK SIZE];
```

stack

배열을 이용한 구현

```
stack 배열과 top이 전역변수로 선언된 경우
```

```
#define MAX STACK SIZE 100
int stack[MAX STACK SIZE];
int top = -1;
int isEmpty() {
 return top == -1;
int isFull() {
 return top == MAX STACK_SIZE-1;
int push(int data) {
 if (isFull()) return -1;
 else {
 else 내의 코드는
  stack[++top] = data;
 오른쪽 코드와 같은 의미
  return 1;
```

```
else {
 top++;
 stack[top] = data;
 return 1;
}
```

배열을 이용한 구현

stack 배열과 top이 전역변수로 선언된 경우


```
int pop() {
 if (isEmpty()) exit(-1);
else {
  return stack[top--];
int peek() {
 if (isEmpty()) exit(-1);
else {
  return stack[top];
```

else 내의 코드는 오른쪽 코드와 같은 의미

```
else {
  tmp = stack[top];
  top = top -1;
  return tmp;
}
```

정수 데이터를 저장하는 스택

top이 전역변수로 선언된 경우

연결리스트의 맨 앞에 노드를 삽입하거나 삭제하기 용이하다. 그러므로 연결리스트의 맨 앞을 스택의 top으로 한다.

top이 전역변수로 선언된 경우

```
void push(int data) {
 StackNode *node = (StackNode *)malloc(sizeof(StackNode));
 node->data = data;
 node->link = top;
 top = node;
}
```

```
int pop() {
 if(isEmpty()) exit(-1);
 else {
 StackNode *node = top;
 int data = node->data;
 top = node->link;
 free(node);
 return data;
 }
}
```

```
int peek() {
 if(isEmpty()) exit(-1);
 else {
 return top->data;
 }
}
```

고민 거리…

- 1. 저장 장소를 전역변수의 형태로 선언하면 새로운 스택에 대해서 함수를 적용 가능한가?
- 2. 서로 다른 타입의 데이터를 스택에 저장하려고 할때 가능한가?

Stack 이 로컬 변수로 선언된 경우

```
typedef struct stacknode {
 int data;
 struct stacknode *link;
} StackNode;
```

```
typedef struct {
 StackNode *top;
} Stack;
```

```
void initStack(Stack *s) {
 s->top = NULL;
}
```

```
int isEmpty(Stack *s) {
 return s->top == NULL;
}
```

```
void push(Stack *s, int data) {
 StackNode *node = (StackNode *)malloc(sizeof(StackNode));
 node->data = data;
 node->link = s->top;
 s->top = node;
}
```

```
int pop(Stack *s) {
 if (isEmpty(s)) exit (-1);
 else {
 StackNode *node = s->top;
 int data = node->data;
 s->top = node->link;
 free(node);
 return data;
 }
}
```

```
int peek(Stack *s) {
 if (isEmpty(s)) exit (-1);
 else {
 return s->top->data;
 }
}
```

stack 배열과 top을 로컬 변수로 선언된 경우

```
push, pop, peek, is_empty, is_full 함수를 임의의 stack에서도 사용하기 위한 방법
#define MAX STACK SIZE 100
typedef struct {
  int stack[MAX_STACK_SIZE];
  int top;
} Stack;
void initStack(Stack*s) {
  s->top = -1;
}
int isEmpty(Stack *s) {
  return s->top == -1;
}
int isFull(Stack *s) {
  return s->top == MAX STACK SIZE-1;
}
```

stack 배열과 top을 로컬 변수로 선언된 경우

```
push, pop, peek, is_empty, is_full 함수를 임의의 stack에서도 사용하기 위한 방법
int push(Stack *s, int data) {
  if (isFull()) exit(-1);
  else {
 s->stack[++(s->top)] = data;
 return 1;
int pop(Stack *s) {
  if (isEmpty()) exit(-1);
  else
 return s->stack[(s->top)-];
int peek(Stack *s) {
 if (isEmpty()) exit(-1);
  else
 return s->stack[s->top];
}
```

Summary of Stack

stack.h 파일 내용

```
#ifndef __STACK_H_
#define __STACK_H_

void initStack(Stack *s);
int isEmpty(Stack *s);
int isFull(Stack *s);
int push(Stack *s, int item);
int pop(Stack *s);
int peek (Stack *s);
#endif
```

스택 응용 - 괄호 검사 -

개요

● 입력 수식의 괄호가 올바른지 검사

- { A[(i+1)]=0 }
- if((i==0) && (j==0)
- A[(i+1]) = 0;

개요

- 입력 수식의 괄호가 올바른지 검사
 - { A[(i+1)]=0 }
 - if((i==0) && (j==0)
 - A[(i+1]) = 0;
- 단순하게 여는 괄호와 닫는 괄호의 개수 비교 만으로 부족
- 스택을 이용하여 검사
 - 여는 괄호는 스택에 push
 - 닫는 괄호가 나오면 스택에서 pop한 후 두 괄호가 같은 유형인지 확인
 - 유형이 다른 경우는 괄호를 잘못 사용한 것
 - 마지막에 스택에 남는 괄호가 있는지 확인
 - 마지막에 스택이 비어있지 않으면 괄호를 잘못 사용한 것

괄호 검사 프로그램

```
#include <iostream>
#include <string>
#include "stack.h"
 ___ 문자를 저장하는 스택에 대한 프로토타입이 정의되어 있음
#include "common.h"
char OPEN[] = "<({[";</pre>
char CLOSE[] = ">)}]";
bool checkMatching(char *str);
int checkOpen(char ch);
int checkClose(char ch);
int main()
  char *expr = GetStirng(); // commend 창에서 문자열 입력 받기
  if(checkMatching(expr))
 cout << "괄호 검사 성공" << endl;
  else
 cout << "괄호 검사 실패" << endl;
```

checkOpen() / checkClose()

```
int checkOpen(char ch) {
 for(int i = 0; i < strlen(OPEN); i++)
  if (ch == OPEN[i]) return i; // <는 0,(는 1, {는 2, [는 3 반환
 return -1;
int checkClose(char ch) {
 for(int i = 0; i < strlen(CLOSE); i++)</pre>
  if (ch == CLOSE[i]) return i; // >는 0,)는 1,}는 2,]는 3 반환
 return -1;
```

checkMatching()

```
bool checkMatching(char *str){
 Stack Stack; ←
 ---- 스택 선언
 char open;
 int close;
 ~ 스택 초기화
 initStack(&Stack);
 for(int i = 0; i < strlen(str); i++) {</pre>
  if (checkOpen(str[i]) != -1) ← 문자가 여는 괄호인지 검사
 여는 괄호이면 스택에 push
 push(&Stack, str[i]);
  else if ( (close = checkClose(str[i])) != -1)←{문자가 닫는 괄호인지 검사
 if (isEmpty(&Stack)) return false; ← 닫는 괄호일 때 스택이 비워있는지 검사
 else {← 닫는 괄호일 때 스택이 비워있지 않는 경우
 open = pop(&Stack); ← 스택 pop
 if (checkOpen(open) != close) return false; ← 스택 pop한 내용이 다는 관호인지 확인
 return isEmpty(&Stack); ← 모든 문자를 검사한 후 스택이 비워 있는지 확인
```

스택 응용 - 수식의 후위 표기 -

개 요

- 후위 표기법을 사용하는 이유
 - 컴파일러가 중위 표기법으로 작성한 수식을 어떤 순서로 계산되어야 알 수 있기 때문
 - 연산자의 우선 순위를 고려할 필요 없음

● 중위 표기법을 후위 표기법으로 어떻게 바꾸나?

● 후위 표기법으로 표현된 것을 어떻게 계산하나?

후위 표기 연산 예

$$12+7*$$
: $(1+2)*7$

$$327+*:3*(2+7)$$

● 알고리즘은 ?

Stack

스택 응용: 후위 표기

후위 표기식 연산하기

반환 자료 형: 정수

함수 이름: postfixCalc

입력 파러미터(1): 후위 표기로 작성한 수식 문자열

알고리즘을 구성하는 필요한 기능

- 수식 문자열에서 피 연산자와 연산자를 구분하는 기능 (피연산자와 연산자 모두 white space(" ")로 구분된 문자열)
- 피 연산자는 스택에 push
- 연산자를 만나면 피 연산자 두개를 pop 하여 연산 후 연산 결과를 push

후위 표기식 연산 프로그램 코드

```
#include <iostream>
#include <stdlib.h>
#include "common.h"
#include "stack.h"
char OPERATORS[] = "+-*/";
int checkOperator(char *ch) {
 for (int i = 0; i < strlen(OPERATORS); i++)
  if (ch[0] == OPERATORS[i]) return i;
 return -;
}
int main() {
 float result;
 cout << "후위 표기 수식을 입력하시요: " << endl;
 char *expr = GetString();
 result = postfixCalc(expr);
 cout << "result of calculation: " << result << endl;</pre>
 delete expr;
 return 0;
```


후위 표기식 연산 프로그램 코드

```
float postfixCalc(char *expr) {
 Stack stack;
 int op, i = 0;
 float result, loperand, roperand;
 char *str;
 init(&stack);
 str = strtok(expt," ");
 while (str != NULL) {
  if ( (op == checkOperator(str)) == -1) push (&stack, atof(str));
  else {
 roperand = pop(&Stack); loperand = pop(&stack);
 switch(op) {
 case 0: result = loperand + roperand; break;
 case 1: result = loperand - roperand; break;
 case 2: result = loperand * roperand; break;
 case 3: result = loperand / roperand; break;
 push(&stack, result);
  str = strtok(NULL," ");
return pop(&stack);
```


후위 표기식 변환: 괄호가 없는 경우

a+b : ab+ a+b-c : (ab+)-c -> ab+c-

- 연산의 우선 순위 고려가 필요한가 ? 필요하다.
- 연산의 우선 순위 고려는 어떤 방식으로 ? <mark>스택을 이용</mark>
- 알고리즘은 ?

abc*+

ab*c-

후위 표기식 변환: 괄호가 있는 경우

$$a*(b-c) : a*(bc-) -> abc-* (a+b)*c : (ab+)*c -> ab+c*$$

● 알고리즘은 ?

스택 응용 - 미로 찾기 -

개요

개요

알고리즘 논의

- 방문한 곳, 방문하지 않은 곳, 되돌아 나온 곳을 구분
- 매 위치에서 일정한 규칙(앞, 뒤, 좌, 우)으로 다음에 이동할 수 있는
 는 방향을 검사
- 어떠한 방향으로도 갈 수 없으면 직전 위치로 되돌아 간다

알고리즘

- ◎ 입구 위치로 이동
- 다음을 반복
 - 현재 위치를 방문했다고 표시
 - 현재 위치가 출구가 아니면 다음을 수행하고 출구이면 종료
 - 현재 위치에서 네 방향 (위, 오른쪽, 왼쪽, 아래)중 온 방향이 아닌 다른 방향으로 순서대로 다음을 수행
 - 선택한 방향으로 이동이 가능한지 검사 후 가능하면, 현재 위치를 stack에 push 후 이동
 - ◎ 이동이 불가능한 경우: 벽, 되돌아 온 길, 미로 크기의 범위를 벗어 난 곳
 - 세 방향 중 어느 방향으로도 갈 수 없으면, stack에서 pop을 하여 바로 전 위치로 이동

Stack 을 사용하는 경우: 되돌아가기 위한 위한 위치 정보를 저장하기 위해 사용

스택응용: 미로 찾기

알고리즘과 스택

Stack의 top은 항상 바로 전의 위치를 저장

프로그램을 위한 결정 사항

- 미로에 대한 정보를 컴퓨터 프로그램에서 표현하는 방법 2차원 배열
- 방향 정보를 컴퓨터 프로그램에서 표현하는 방법
 네 방향을 나타내는 (0, 1), (1, 0), (0, -1), (-1, 0) 값으로 표현
- 질과 벽을 컴퓨터 프로그램에서 표현하는 방법 배열에 저장 된 값으로 표현(길: 0, 벽 -1)
- 이미 방문한 곳과 되돌아 온 곳를 프로그램에서 표현하는 방법
 배열에 저장 된 값으로 표현
 방문한 곳: 1 되돌아온 곳: 2
- 미로 내 위치를 표현하는 방법 위치의 x 값과 y 값을 가진 구조체

프로그램 상세 코드

◎ 미로 내 위치를 표현하는 구조체

```
typedef struct position {
  int x;
  int y;
} Position;
```

방향 정보를 표현하는 방법 (0, 1), (1, 0), (0, -1), (-1, 0)

```
// down, right, up, left
int DIRECT[4][2] = {{0,1},{1,0},{0,-1},{-1,0}};
```

프로그램 상세 코드

● 다음 위치가 갈수 있는 곳 인지 확인하는 기능

```
bool movable (Position pos, int dir) {
  int nX = pos.x + DIRECT[dir][0];
  int nY = pox.y + DIRECT[dir][1];
  if (nX < 0 || nY < 0 || nX > MAZESIZE-1 || nY > MAZESIZE-1) {
 return false;
  }
  else if (maze[nY][nX] == 0) return true;
  else false;
}
```

◎ 입구 위치 지정할 변수 및 함수

```
Position in; Position setEntry(int x, int y);
```

● 출구 위치 지정할 변수 및 함수

```
Position out; Position setExit(int x, int y);
```

프로그램 상세 코드

"maze.h" 파일 내용

```
#ifndef MAZE H
#define MAZE H
 // 미로 크기
#define MAZESIZE 100
 // 아직 방문하지 않은 곳
#define PATH 0
 // 방문한 곳
#define VISITED 1
 // 방문 후 되돌아 나온 곳
#define BACKTRACKED 2
 // 방문할 수 없는 곳
#define WALL -1
typedef struct position {
  int x;
  int y;
} Position;
int DIRECT[4][2] = \{\{0,1\},\{1,0\},\{0,1\},\{-1,0\}\};
bool movable (Position pos, int dir);
Position nextPosition(Postion pos, int dir);
Position setPosition(int x, int y);
```

int maze[MAZESIZE][MAZESIZE] = {

프로그램 상세 코드

```
[ -1, -1, -1, -1, -1, -1},
#include <stdio.h>
#include "stack.h"
#include "maze.h"
int main() {
Stack s;
 initStack(&s);
 Position in = SetPosition(0, 1);
 Position out = SetPosition(5, 4);
 Position cur = in;
 bool moved = false;
 while(!isEqual(cur, in)) {
  maze[cur.y][cur.x] = VISITED;
  moved = false;
  for(int dir = 0; dir < 4; dir++) {
 if(movable(cur, dir)) {
 push(&s, cur);
 cur = nextPosition(cur, dir);
 moved = true;
 break;
```

스택응용: 미로 찾기

프로그램 상세 코드

```
if(!moved) {
 mazed[cur.y][cur.x] = BACKTRACKED;
 if(isEmpty(&s) {
 printf("No Path exists.\n");
 break;
 }
 cur = pop(&s);
 }
 // end of while
}
```