Topic 15 Implementing and Using Stacks

"stack n.

The set of things a person has to do in the future. "I haven't done it yet because every time I pop my stack something new gets pushed." If you are interrupted several times in the middle of a conversation, "My stack overflowed" means "I forget what we were talking about."

-The Hacker's Dictionary

Friedrich L. Bauer German computer scientist who proposed "stack method of expression evaluation" in 1955.

Stack Overflow

Sharper Tools

Stacks

Stacks

- 8 Access is allowed only at one point of the structure, normally termed the *top* of the stack
 - access to the most recently added item only
- 8 Operations are limited:
 - push (add item to stack)
 - pop (remove top item from stack)
 - top (get top item without removing it)
 - clear
 - isEmpty
 - size?
- 8 Described as a "Last In First Out" (LIFO) data structure

Stack Operations

Assume a simple stack for integers. Stack s = new Stack(); s.push(12); s.push(4); s.push(s.top() + 2);s.pop() s.push(s.top()); //what are contents of stack?

Stack Operations

Write a method to print out contents of stack in reverse order.

Common Stack Error

```
Stack s = new Stack();
// put stuff in stack
for (int i = 0; i < 5; i++)
  s.push(i);
// print out contents of stack
// while emptying it. (??)
for (int i = 0; i < s.size(); i++)
  System.out.print( s.pop() + " ");
// What is output?
```

Attendance Question 1

8 What is output of code on previous slide?

```
A 0 1 2 3 4
```

E No output due to runtime error.

Corrected Version

```
Stack s = new Stack();
// put stuff in stack
for (int i = 0; i < 5; i++)
  s.push(i);
// print out contents of stack
// while emptying it
int limit = s.size();
for (int i = 0; i < limit; i++)
  System.out.print( s.pop() + " ");
//or
// while(!s.isEmpty())
// System.out.println(s.pop());
CS 307 Fundamentals of
```

Implementing a stack

- 8 need an underlying collection to hold the elements of the stack
- 8 2 basic choices
 - array (native or ArrayList)
 - linked list
- 8 array implementation
- 8 linked list implementation
- 8 Some of the uses for a stack are much more interesting than the implementation of a stack

Applications of Stacks

Problems that Use Stacks

- 8 The runtime stack used by a factorial process (running program) to keep track of methods in progress
- 8 Search problems
- 8 Undo, redo, back, forward

factorial

main

Mathematical Calculations

What is 3 + 2 * 4? 2 * 4 + 3? 3 * 2 + 4?

The precedence of operators affects the order of operations. A mathematical expression cannot simply be evaluated left to right.

A challenge when evaluating a program.

Lexical analysis is the process of interpreting a program.

Involves Tokenization

What about 1 - 2 - 4 ^ 5 * 3 * 6 / 7 ^ 2 ^ 3

Infix and Postfix Expressions

- 8 The way we are use to writing expressions is known as infix notation
- 8 Postfix expression does not
- 8 require any precedence rules
- 8 3 2 * 1 + is postfix of 3 * 2 + 1
- 8 evaluate the following postfix expressions and write out a corresponding infix expression:

```
2324*+* 1234^*+
12-32^3*6/+ 25^1-
```


Attendance Question 2

8 What does the following postfix expression evaluate to?

632 + *

A. 18

B. 36

C. 24

D. 11

E. 30

Evaluation of Postfix Expressions

- 8 Easy to do with a stack
- 8 given a proper postfix expression:
 - get the next token
 - if it is an operand push it onto the stack
 - else if it is an operator
 - pop the stack for the right hand operand
 - pop the stack for the left hand operand
 - apply the operator to the two operands
 - push the result onto the stack
 - when the expression has been exhausted the result is the top (and only element) of the stack

Infix to Postfix

8 Convert the following equations from infix to postfix:

Problems:

Negative numbers? parentheses in expression

Infix to Postfix Conversion

- 8 Requires operator precedence parsing algorithm
 - parse v. To determine the syntactic structure of a sentence or other utterance
- Operands: add to expression
- Close parenthesis: pop stack symbols until an open parenthesis appears

Operators:

Have an on stack and off stack precedence Pop all stack symbols until a symbol of lower precedence appears. Then push the operator

End of input: Pop all remaining stack symbols and add to the expression

Infix Expression: 3 + 2 * 4

PostFix Expression:

Operator Stack:

Symbol		Off Stack On Stack		ack
Pre		cedence	Prece	edence
+	1	1		
-	1	1		
*	2	2		
1	2	2		
٨	10	9		
(20	0		

Infix Expression: + 2 * 4

PostFix Expression: 3

Operator Stack:

Symbol		Off Stack	On St	ack
Pre		cedence	Prece	dence
+	1	1		
-	1	1		
*	2	2		
1	2	2		
٨	10	9		
(20	0		

Infix Expression: 2 * 4

PostFix Expression: 3

Operator Stack: +

Symbol		Off Stack	On St	ack
Pre		cedence	Prece	edence
+	1	1		
_	1	1		
*	2	2		
/	2	2		
٨	10	9		
(20	0		

Infix Expression: * 4

PostFix Expression: 3 2

Operator Stack: +

Symbol		Off Stack	On St	ack
Pre		cedence	Prece	edence
+	1	1		
_	1	1		
*	2	2		
/	2	2		
٨	10	9		
(20	0		

Infix Expression: 4

PostFix Expression: 3 2

Operator Stack: + *

Symbol		Off Stack	On St	ack
Pre		cedence	Prece	dence
+	1	1		
-	1	1		
*	2	2		
1	2	2		
٨	10	9		
(20	0		

Infix Expression:

PostFix Expression: 3 2 4

Operator Stack: + *

Symbol		Off Stack On Stack		ack
Pre		cedence	Prece	edence
+	1	1		
-	1	1		
*	2	2		
/	2	2		
٨	10	9		
(20	0		

Infix Expression:

PostFix Expression: 3 2 4 *

Operator Stack: +

Symbol		Off Stack	On St	ack
Pre		cedence	Prece	dence
+	1	1		
-	1	1		
*	2	2		
1	2	2		
٨	10	9		
(20	0		

Infix Expression:

PostFix Expression: 3 2 4 * +

Operator Stack:

Symbol		Off Stack On Stack		ack
Pre		cedence	Prece	edence
+	1	1		
-	1	1		
*	2	2		
/	2	2		
٨	10	9		
(20	0		

Example

Show algorithm in action on above equation

Balanced Symbol Checking

8 In processing programs and working with computer languages there are many instances when symbols must be balanced {},[],()

A stack is useful for checking symbol balance. When a closing symbol is found it must match the most recent opening symbol of the same type.

Algorithm?

Algorithm for Balanced Symbol Checking

- 8 Make an empty stack
- 8 read symbols until end of file
 - if the symbol is an opening symbol push it onto the stack
 - if it is a closing symbol do the following
 - if the stack is empty report an error
 - otherwise pop the stack. If the symbol popped does not match the closing symbol report an error
- 8 At the end of the file if the stack is not empty report an error

Algorithm in practice

8 list[i] = 3 * (44 - method(foo(list[2 * (i + 1) + foo(list[i - 1])) / 2 *) - list[method(list[0])];

8 Complications

– when is it not an error to have non matching symbols?

8 Processing a file

- Tokenization: the process of scanning an input stream.
 Each independent chunk is a token.
- 8 Tokens may be made up of 1 or more characters