

Ch. 6 Stack

- 도입을 위한 예
 - " \leftarrow " in keyboard input line
 - E.g., abcd \leftarrow efgh \leftarrow \leftarrow ij \leftarrow km \leftarrow
 - > abeik
- 한 character를 읽어 '←' 이 아니면 저장하고
 '←' 이면 최근에 저장된 character를 제거한다.

A Stack Example

Stack of cafeteria dishes

ADT Stack Operations

- Create an empty stack
- Determine whether a stack is empty
- Add a new item on top of the stack
- Remove from the stack the most-recently added item
- Retrieve from the stack the most-recently added item
- Remove all the items from the stack

- Notable fact
 - The only access to the stack is the most-recently added item

Example: Checking Balance of Braces

Example: Checking Symmetric Language

```
L = \{w\$w' : w \text{ is a possibly empty string w/o }\},
w' = \text{reverse}(w) \}
```

```
do {
 → 설명의 편의상
● error 처리 생략
 ch = string.getNextCharacter();
 stack.push(ch);
} while (ch is not '$')
stack.pop();
do {
 if (string.noMoreCharacter()) { ←의미는 느낌으로 받아들일 것
 if (stack.isEmpty( )) return true;
 else return false;
 else {
 if (stack.isEmpty( )) return false;
 stackTop = stack.pop();
 ch = string.getNextCharacter();
\} while (ch == stackTop)
return false:
```

Stack Implementation

```
public interface StackInterface {
 public boolean isEmpty();
 public void push(Object newItem);
 public Object pop();
 public void popAll();
 public Object peek();
}
```


세가지 구현

- Array Based
- Reference Based
- Reusing List

✓ Interface는 전혀 변하지 않는다

```
public interface StackInterface {
 public boolean isEmpty();
 public void push(Object newItem);
 public Object pop();
 public void popAll();
 public Object peek();
}
```

Array-Based Implementation


```
public boolean isEmpty( ) {
 return (top < 0);
public boolean isFull ( ) {
 return (top == MAX_STACK-1);
public void push(Object newItem) {
 if (!isFull( )) items[++top] = newItem;
 else {exception 처리}
```


```
public Object pop( ) {
 if (!isEmpty( )) return items[top--];
 else {exception 처리}
 public void popAll( ) {
 items = new Object[MAX_STACK];
 top = -1;
 public Object peek( ) {
 if (!isEmpty( )) return items[top];
 else {exception 처리}
 } // end class StackArrayBased
top
 items
 13
 10
 2
 k
 0
 MAX STACK-1 ← Array indexes
```

Reference-Based Implementation

```
public class StackReferenceBased implements StackInterface{
 private Node top;

public StackReferenceBased() {
 top = null;
}
```


✓ Class Node: Ch.4, 강의 노트 P.8 참조

Remind: class Node (Ch. 4)

```
public class Node {
 private Object item;
 private Node next;
 public Node(Object newItem) {
 item = newItem;
 next = null;
 public Node(Object newItem, Node nextNode) {
 item = newItem;
 next = nextNode;
 public Object getItem( ) {
 return item;
 // setItem, setNext, getNext
```

```
public boolean isEmpty( ) {
 return (top == null);
 80
public void push(Object newItem) {
 top = new Node(newItem, top);
 80
 60
public Object pop( ) {
 if (!isEmpty( )) {
 60
 Node temp = top;
 top = top.getNext();
 return temp.getItem( );
 } else {exception 처리}
```

```
public void popAll() {
 top = null;
 public Object peek( ) {
 if (!isEmpty( )) return top.getItem( );
 else {exception 처리}
} // end class StackReferenceBased
```


ADT List-Based Implementation

```
public class StackListBased implements StackInterface {
 private ListInterface list;


public StackListBased() {
 list = new ListReferenceBased();
}
```

✔Class ListReferenceBased: Ch.4, 강의 노트 P.13 참조

Remind: class ListReferenceBased (Ch. 4)

```
public class ListReferenceBased implements ListInterface {
 private Node head;
 private int numItems;
 // constructor
 public ListReferenceBased( ) {
 numItems = 0;
 head = null;
 // operations
 public Object get(int index) {
 null
 8
 100
 item next
 item
 item
 head
 next
 next
```

```
List position
public boolean isEmpty( ) {
 Top of stack
 10
 return list.isEmpty();
 80
public void push(Object newItem)
 60
 list.add(1, newItem);
public Object pop( ) {
 list.size()
 if (!list.isEmpty( )) {
 Object temp = list.get(1);
 list.remove(1);
 return temp;
 } else {exception 처리}
```


- ✓ "ADT list"-based version
 reuses the class ListReferenceBased.
- ✓ The reuse made the code simple.

```
✓ Reuse 日□
isEmpty();
push(Object newItem);
Object pop();
popAll();
peek();
```

```
public Object pop() {
 if (!list.isEmpty()) {
 Object temp = list.get(1);
 list.remove(1);
 return temp;
 } else {exception 처리}
}
```

Stack Application

Evaluating Postfix Expressions

Postfix expression: 2 3 4 + *

Key entered	Calculator action		Stack (bottom to top)
2 3 4	push 2 push 3 push 4		2 2 3 2 3 4
+	<pre>operand2 = pop stack operand1 = pop stack</pre>	(4) (3)	2 3 2
	<pre>result = operand1 + operand2 push result</pre>	(7)	2 2 7
*	<pre>operand2 = pop stack operand1 = pop stack</pre>	(7) (2)	2
	<pre>result = operand1 * operand2 push result</pre>	(14)	14

```
for (each character ch in the expression) {
 if (ch is an operand)
 stack.push(ch);
 else { // ch is an operator named op
 operand2 = stack.pop();
 operand1 = stack.pop();
 result = operarand1 op operand2;
 stack.push(result);
```

A Search Problem in Flight Map

: direct flight

Is there a path from city A to city B?

```
searchS(originCity, destinationCity)
 // All cities are marked UNVISITED in the beginning
 stack.push(originCity);
 mark[originCity] = VISITED;
 while (!stack.isEmpty() && destinationCity is not at the top of stack) {
 if (no flight exists from the stack-top city to unvisited cities)
 temp \leftarrow stack.pop(); // backtracking
 else {
 Select an unvisited city C that is directly reachable
 from the stack-top city;
 stack.push(C);
 mark[C] \leftarrow VISITED;
 if (stack.isEmpty()) // There is no path
 return false;
 else // A path found
 return true;
```

Equivalently


```
searchS(originCity, destinationCity)
 // All cities are marked UNVISITED in the beginning
 stack.push(originCity);
 mark[originCity] = VISITED;
 while (!stack.isEmpty( )) {
 if (no flight exists from the stack-top city to unvisited cities)
 temp \leftarrow stack.pop(); // backtracking
 else {
 Select an unvisited city C that is directly reachable
 from the stack-top city;
 if (C = destinationCity) return true;
 else {
 stack.push(C);
 mark[C] \leftarrow VISITED;
 // There is no path
 return false;
```

Recursive version

```
searchS(originCity, destinationCity)
 if (originCity) = destinationCity) return true;
 else {
 mark[originCity] \leftarrow VISITED;
 arrived \leftarrow false;
 for each x \in L(originCity) \triangleright L(originCity) : originCity에 인접한 도시들
 if (mark[x] = UNVISITED) {
 \operatorname{arrived} \leftarrow \operatorname{searchS}(x, \operatorname{destinationCity});
 if (arrived= true) return true;
 return false;
```


Equivalently

```
searchS(originCity, destinationCity)
 if (originCity = destinationCity) return true
 else {
 mark[originCity] \leftarrow VISITED;
 for \ each \ x \in L(originCity) \ \{ \ \ \triangleright \ L(originCity) : originCity에 인접한 도시들
 if (mark[x] = UNVISITED  and searchS(x, destinationCity) = true)
 return true;
 return false;
 나중에 배울 DFS()와 유사
```


The stack of cities as you travel

- a) from P
- b) to *R*
- c) to X
- d) back to R
- e) Back to P
- f) to W

A trace of the search algorithm, given the flight map

<u>Action</u>	Reason	Contents o	f stack (bottom to top)
Push P	Initialize	Р	
Push R	Next unvisited adjacent city	PR	• Z
Push X	Next unvisited adjacent city	PRX	^
Рор Х	No unvisited adjacent city	PR	
Pop R	No unvisited adjacent city	Р	ψY
Push W	Next unvisited adjacent city	PW	/
Push S	Next unvisited adjacent city	PWS	/
Push T	Next unvisited adjacent city	PWST	/ • W • S
Рор Т	No unvisited adjacent city	P W S	/ A R
Pop S	No unvisited adjacent city	PW	
Push Y	Next unvisited adjacent city	PWY	$R \bullet \longleftarrow \bullet P \bullet T$
Push Z	Next unvisited adjacent city	PWYZ	
			▼

Memory 분할과 Stack

active 상태의 함수 관련 parameter와 variable들

수행중에 사용자가 할당받는 메모리.

예; Java의 new, C의 malloc()

program이 끝날 때까지 없어지지 않는 데이터. Global, static variables

Program

Virtual Memory (OS라는 벽을 통해 보는 메모리)