

S: Suppose you want to implement a "152", not as Linked list but as an array of Nodes, i.e Node [] nodeList so that I could a insert at head b insert at tail (c) delete at head d) de le lé at 1 ail. Design a data structure that uses Node[] to implement above

Amortized analysis Complexity of insertion in the d.s designed on previous slide, summed up across n insertions, starting with no elements in the ArrayList Without loss assume n=2 overste Doubling when overflow occurs Time: $1+2+4+8+\cdots+2^{k}+n$ Assuming initialisation = $1*(2^{k+1}-1)$ with size=1 You can do amortized analysis for each of following scenarios separately

(i) m, insertions followed by m, deletions

(2) no insertions interspersed with of deletions

4 so on ...

The Stack ADT (§4.2)

- 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 and returns the last inserted element

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

Stacks

Stack Interface in Java

- Java interface corresponding to our Stack ADT
- Requires the definition of class EmptyStackException
- Different from the built-in Java class java.util.Stack

```
public interface Stack {
  public int size();
  public boolean isEmpty();
  public Object top()
 throws EmptyStackException;
  public void push(Object o);
  public Object pop()
 throws EmptyStackException;
```

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 the
 execution of pop or
 top on an empty
 stack throws an
 EmptyStackException

Applications of Stacks

- Direct applications
 - Page-visited history in a Web browser
 - Undo sequence in a text editor
 - Chain of method calls in the Java Virtual Machine
- Indirect applications
 - Auxiliary data structure for algorithms
 - Component of other data structures

order of recover

Method Stack in the JVM

- The Java Virtual Machine (JVM) keeps track of the chain of active methods with a stack
- When a method is called, the JVM pushes on the stack a frame containing
 - Local variables and return value
 - Program counter, keeping track of the statement being executed
- When a method ends, its frame is popped from the stack and control is passed to the method on top of the stack
- Allows for recursion

```
main() {
 int i = 5;
 foo(i);
 }
```

```
foo(int j) {
 int k;
 k = j+1;
 bar(k);
}
```

bar(int m) {


```
main
PC = 2
i = 5
```

```
bar
PC = 1
m = 6
```

```
foo
PC = 3
j = 5
k = 6
```

Stack with a Singly Linked List

- We can implement a stack with a singly linked list
- The top element is stored at the first node of the list
- The space used is O(n) and each operation of the Stack ADT takes O(1) time

© 2004 Goodrich, Tamassia

Linked Lists

8

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+1Algorithm pop()if isEmpty() then
throw EmptyStackExceptionelse $t \leftarrow t-1$ return S[t+1]

Recurring tradeoff:

Connguous block (mext) Pointer. [Array] [Linked List] V Flencibility of (no need of next pointer) & contiguous extension block of mem X Memory wastage + Extra memory 10 store x Increased Increased access time for costs

Array-based Stack (cont.)

- The array storing the stack elements may become full
- A push operation will then throw a

FullStackException

- Limitation of the arraybased implementation
- Not intrinsic to the Stack ADT

 $t \leftarrow t + 1$ $S[t] \leftarrow o$

2

) 1 2

Stacks

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

Array-based Stack in Java

```
public class ArrayStack
 implements Stack {
  // holds the stack elements
  private Object S[];
  // index to top element
  private int top = -1;
  // constructor
  public ArrayStack(int capacity) {
 S = new Object[capacity]);
```

Parentheses Matching

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

m parsing program (code) files

to check for

Stacks

Syntactic correctmess

W/O stack [Typical answers]

- 1) Keep 3 counters of open brackets, one for each type
- 2) Keep a flag storing type of last open bracket
 - 3) On encountering "closed" bracket match its "type" with flag in 2
 4) If match in (3) decrement corresponding counter in 1.....

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.isEmpty() 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.isEmpty() then
 return true {every symbol matched}
else
 return false {some symbols were never matched}
```

HTML Tag Matching

For fully-correct HTML, each <name> should pair with a matching </name>

<body>

<center>

<h1> The Little Boat </h1>

</center>

The storm tossed the little boat like a cheap sneaker in an old washing machine. The three drunken fishermen were used to such treatment, of course, but not the tree salesman, who even as a stowaway now felt that he had overpaid for the voyage.

Will the salesman die?

What color is the boat?

And what about Naomi?

</body>

The Little Boat

The storm tossed the little boat like a cheap sneaker in an old washing machine. The three drunken fishermen were used to such treatment, of course, but not the tree salesman, who even as a stowaway now felt that he had overpaid for the voyage.

- 1. Will the salesman die?
- 2. What color is the boat?
- 3. And what about Naomi?

Tag Matching Algorithm

```
Is similar to parentheses matching:
  import java.util.StringTokenizer;
  import datastructures.Stack;
  import datastructures.NodeStack;
  import java.io.*;
  /** Simpli.ed test of matching tags in an HTML document. */
  public class HTML { /** Nested class to store simple HTML tags */
 public static class Tag { String name; // The name of this tag
 boolean opening; // Is true i. this is an opening tag
 public Tag() { // Default constructor
 name = "";
 opening = false;
 public Tag(String nm, boolean op) { // Preferred constructor
 name = nm;
 opening = op;
 /** Is this an opening tag? */
 public boolean isOpening() { return opening; }
 /** Return the name of this tag */
 public String getName() {return name; }
 /** Test if every opening tag has a matching closing tag. */
 public boolean isHTMLMatched(Tag[] tag) {
 Stack S = new NodeStack(); // Stack for matching tags
 for (int i=0; (i < tag.length) && (tag[i] != null); i++) {
 if (tag[i].isOpening())
 S.push(tag[i].getName()); // opening tag; push its name on the stack
 if (S.isEmpty()) // nothing to match
 return false;
 if (!((String) S.pop()).equals(tag[i].getName())) // wrong match
 return false;
 if (S.isEmpty())
 return true; // we matched everything
 return false; // we have some tags that never were matched
```

© 2004 Goodrich, Tamassia

Stacks

15

Tag Matching Algorithm, cont.

```
// Tag array size upper bound
public final static int CAPACITY = 1000;
  /* Parse an HTML document into an array of html tags */
 public Tag[] parseHTML(BufferedReader r) throws IOException {
 String line; // a line of text
 boolean inTag = false ;
 // true iff we are in a tag
 Tag[] tag = new Tag[CAPACITY]; // our tag array (initially all null)
 int count = 0;
 // tag counter
 while ((line = r.readLine()) != null) {
 // Create a string tokenizer for HTML tags (use < and > as delimiters)
 StringTokenizer st = new StringTokenizer(line,"<> \t",true);
 while (st.hasMoreTokens()) {
 String token = (String) st.nextToken();
 if (token.equals("<")) // opening a new HTML tag
 inTag = true;
 else if (token.equals(">")) // ending an HTML tag
 inTag = false;
 else if (inTag) { // we have a opening or closing HTML tag
 if ((token.length() == 0) | | (token.charAt(0) != \frac{1}{2}))
 tag[count++] = new Tag(token, true); // opening tag
 else // ending tag
 tag[count++] = new Tag(token.substring(1), false); // skip the
 } // Note: we ignore anything not in an HTML tag
 return tag; // our array of tags
  /** Tester method */
 public static void main(String[] args) throws IOException {
 // Standard Input Reader
 BufferedReader stdr;
 stdr = new BufferedReader(new InputStreamReader(System.in));
 HTML tagChecker = new HTML();
 if (tagChecker.isHTMLMatched(tagChecker.parseHTML(stdr)))
 System.out.println("The input file is a matched HTML document.");
 eise
 System.out.println("The input file is not a matched HTML document.");
```

Given an array X, the span S[i] of X[i] is the maximum number of consecutive elements X[j] immediately preceding X[i] (and including j= i) such that X[i] X[i]. Given an array X[1...n], present algorithms for computing the array of spans S[1...n] with and without making use of the stack data structure.