

Data Structures & Algorithms

Stack & Its Applications

Recap

Doubly Linked List

Circular Linked Lists

Today's Lecture

- Stack
- Practical applications
 - ► Stacks in validating expressions
 - ► Infix to Postfix conversion

Stack

Definition:

- Conceptually, a stack is a data structure that allows adding and removing elements in a particular order
 - More specifically, in an order such that items can be inserted or deleted to the collection of already inserted items from one end only, called the top of the stack

Stack

 Stack is said to have "First In, Last Out" (FILO) or "Last In, First Out" (LIFO) behaviour meaning that the first item added to a stack will be the last item removed from a stack

• Example:

► Which is the first coin to pick up from the stack of gold coins?

Stack as an ADT

- A stack is an *ordered* collection of data items in which *access is* possible only at one end (called the top of the stack).
- Basic operations:
- 1. Construct a stack (usually empty)
- 2. Check if stack is empty
- 3. Push: Add an element at the top of the stack
- 4. Top: Retrieve the top element of the stack
- 5. Pop: Remove the top element of the stack

Related terminology

Top

A pointer that points the top element in the stack.

Stack Underflow

• When there is no element in the stack, we cannot pop an element: stack underflow

Stack Overflow

• When the stack contains equal number of elements as per its capacity and no more elements can be added: *stack overflow*

Basics of stack

Size: The number of elements on the stack

■ **Top:** Points to the top most element on the stack. This refers to NULL if stack is empty or size = 0

Because we think of stacks in terms of the physical analogy, we usually draw them vertically (so the top is really on top)

- Primarily two operations performed on one end only
 - ▶ Push: Add an item on the top of stack
 - ▶ Pop: Remove an item at the top of stack

Stack Operations

- Push Concerns
 - ▶ What if when the stack is full?

- Pop Concerns
 - What if the stack is empty

Solution:

- Before any push, check if the stack is already filled or not
 - ▶ If it is filled then generate error message e.g., Stack Overflow
- Before pop, check if stack is not already empty

Stack Operations

push(item) // Push an item onto the stack

pop() // Pop the top item off the stack

isEmpty() // Return true if stack is empty

isFull() // Return true if stack is full

top() or peek() // Return value of top item

Applications

Real life

- Stack of trays in cafeteria
- Piles of books in library

Computer Science

- Compilers use stacks to evaluate expressions & syntax parsing
- Program execution stack
- Undo operations
- Expression conversion
- Infix to post-, pre-fix and vice versa
- Tower of Hanoi
- And many more ...

- Decimal to Binary Conversion
- Palindrome Check

6.7

6.7 2.3

Example: Conversion from decimal to binary

```
Read (number)
Loop (number > 0)
  digit = number modulo 2
  print (digit)
  number = number / 2
```

The problem with this code is that it will print the binary number backwards. (ex: 19 becomes 11001000 instead of 00010011.) To remedy this problem, instead of printing the digit right away, we can push it onto the stack. Then after the number is done being converted, we pop the digit out of the stack and print it.

Example: Conversion from decimal to binary using Stack

```
1. Create STACK.
2. Read Num.
3. Repeat while NUM > 0
 3.1 SET Digit := Num % 2.
 3.2 If STACK is full, then:
 3.2.1 Print "Stack Overflow"
 3.2.2 Return.
 3.3 PUSH(Digit).
 3.5 SET Num := Num/2.
4. Repeat while STACK is not empty.
 4.1 POP().
 4.2 Write Digit.
```

5. Return.

Choice of implementation

 Array based: Stack Maximum stack size is known ahead of time

 Linked List based: Stack Maximum stack size unknown

Array based stack

- When using an array to implement a stack
 - The array's first element should represent the bottom of the stack
 - The last occupied location in the array represents the stack's top

 This avoids shifting of elements of the array when we push or remove elements from stack

Array based stack

- Allocate an array of some size (pre-defined)
 - Maximum N elements in stack

Bottom stack element stored at element 0

- Last index in the array is the top
- Increment top when one element is pushed, similarly decrement after each pop


```
int stack[size];
int top = -1;
void Push(int element) {
if (!isFull()) {
 stack[++top] = element;
bool isFull() {
 return top==size-1;
```

```
int Pop() {
int element = -1;
If (!isEmpty()) {
 element = stack[top];
 stack[top--] = -1;
return element;
bool isEmpty() {
 return top<0;
```

Linked List based implementation

LIFO

- ▶ Push = Insert at head
- ▶ Pop = Remove at head
- ► IsEmpty = Empty List
- ► Clear = Delete List


```
class node
{
public:
 int value;
 node* next;
}; //class node
```

```
class stack
  int size;
  node* top;
public:
  stack() {
 size=0;
 top=NULL;
 } //default constructor
 void push(int);
  bool pop();
  bool isEmpty(); };
```


```
void stack::push(int el)
 void main ()
 node *temp;
 stack();
 temp = new node;
 stack.push(5);
 if (top==NULL) {
 temp->next =NULL;
  else {
 temp->next =top;
  temp->value=el;
  top=temp;
  size++; }
```


```
int stack::pop()
 bool stack::isEmpty()
 int d;
  if(isEmpty()) {
 if(getStackSize()==0)
 cout<<"\nStack is Empty\n";</pre>
 return true;
 return 0;
 return false;
  else {
 Node *temp = top;
 top=top->next;
 d=temp->value;
 delete temp;
  size--; }
  return d; }
```

Today's Lecture

- Stack
- Practical applications
 - ► Stacks in validating expressions
 - Infix to Postfix conversion

Algebraic expression

- An algebraic expression is a legal combination of operands and the operators
- Operand is the quantity (unit of data) on which a mathematical operation is performed
 - ► E.g., operand may be a variable like x, y, z or a constant like 5, 4,0,9,1 etc.
- Operator is a symbol which signifies a mathematical or logical operation between the operands
 - ► Example of familiar operators include +,-,*, /, ^
- Considering these definitions of operands and operators, an example of expression may be x+y*z

 Consider a mathematical expression that includes several sets of nested parenthesis, e.g.,

$$(x + (y - (a +b)))$$

 We want to ensure that parenthesis are nested correctly and the expression is valid

Validation

There is an equal number of right and left parentheses

Every right parenthesis is preceded by a matching left parenthesis
 (A+B) * C Valid A + B) Invalid
 (A+B] Invalid

Rules

- Each left parentheses is the opening scope while each right parenthesis is a closing scope
- Parentheses count = 0 at the end means that no scopes have been left open and left and right parentheses exactly match

Invalid expression

Valid expression

Parsing parenthesis

- We have seen use of stack in validation of expression using only '(' and ')' scope delimiter
- Let us change the problem slightly
 - ► Three different kinds of scope delimiters exist

e.g.,
$$\{x + (y - [a + b])\}$$

- ▶ The scope ender must be of same type as scope opener
- ▶ It is necessary to keep track of not only the count of scope but also the types
- A stack may be used to keep track of the types of scopes encountered

Stacks in validating expression

- Whenever a scope opener is encountered
 - ▶ it is pushed into the stack
- Whenever a scope ender is encountered,
 - The stack is examined
 - ► If the stack is empty, the scope ender does not have a matching opener and string is invalid
 - ▶ If stack is not empty, we pop an item and check if it corresponds to scope ender
 - If match occurs we continue,
 - otherwise the expression is invalid
- At the end of the string the stack must be empty

Valid = true S = the empty stack // array of chars say char s[100] While (we have not read the entire string) {


```
read the next symbol (symb) of the string;
if (symb == '(' || symb == '[' || symb == '{')
 push (s, symb);
if (symb == ')' || symb == ']' || symb == '}')
 if (IsEmpty(s))
 valid = false;
 else {
 I = pop(s);
 if (I is not the matching opener of symb)
 valid = false;
 }// end of else
```

} //end while

If (valid) cout << "Valid String" << endl;</pre>

Else

cout << "not a valid string"

Stacks in validating expression

$$\{x + (y - [a +b])\}$$

Operator Priorities

- How do you figure out the operands of an operator?
 - ▶ a + b * c
 - \rightarrow a * b + c / d
- This is done by assigning operator priorities
 - priority(*) = priority(/) > priority(+) = priority(-)

 When an operand lies between two operators, the operand is associated with the operator that has the higher priority

Tie breaker

- When an operand lies between two operators that have the same priority, the operand is associated with the operator on the left
 - \rightarrow a + b c
 - ▶ a*b/c/d

Infix, Prefix & Postfix expressions

- INFIX: Expressions in which operands surround the operator,
 - ▶ e.g., x+y, 6*3 ... etc.
- PREFIX: Expressions in which operator comes before the operands, e.g., +xy, *+xyz etc.
 - Also known as Polish Notation (PN)
- POSTFIX: Expressions in which operator comes after the operands, e.g., xy+, xyz+* etc.
 - ▶ Also known as Reverse Polish Notation (RPN)

Prefix & Postfix notations, why to use?

- Why to use these weird looking PREFIX and POSTFIX notations when we have simple INFIX notation?
 - ► INFIX notations are not as simple as they seem specially while evaluating them
 - ► To evaluate an infix expression we need to consider operators' Priority and Associative property
 - -E.g., expression 3+5*4 can either be evaluated as 32 i.e., (3+5)*4 or 23 i.e., 3+(5*4)
- To solve this problem Precedence or Priority of the operators were defined to govern the evaluation order i.e., operator with higher precedence is applied before an operator with lower precedence

 Need operator priorities, tie breaker, and delimiters which makes computer evaluation more difficult than is necessary

- Postfix and prefix expression forms do not rely on operator priorities, a tie breaker, or delimiters
 - ▶ I.e., need not to consider the Priority and Associative property (order of brackets)
 - E.g. x/y*z becomes */xyz in prefix and xy/z* in postfix
 - So it is easier to evaluate expressions that are in these forms

Prefix & Postfix notations, why to use?

 Compilers need to generate assembly code in which one operation is executed at a time and the result is retained for other operations

 Therefore, all expressions have to be broken down unambiguously into separate operations and put into their proper order

 That is where Polish notation is useful as it allows us to create an expression tree, which imposes an order on the execution of operations

Expression tree

23 - 45 + *

Prefix Infix Postfix

234*-5+

234 * 5 + -

Infix to Postfix

Example:

A+B*C

A+(B*C) Parentheses for emphasis

A+(BC*) Convert the multiplication, Let D=BC*

A+D Convert the addition

AD+

ABC*+ Postfix Form

Infix	PostFix	Prefix
A+B	AB+	+AB
(A+B) * (C + D)	AB+CD+*	*+AB+CD
A-B/(C*D^E)	ABCDE^*/-	-A/B*C^DE

More examples

Infix

Postfix

Infix to Postfix conversion algorithm

- Create an empty stack for keeping operators
- Create an empty list for output
- Scan each element of input expression from left to right
 - ▶ If the element is an operand, append it to the end of the output list
 - ▶ If the element is a left parenthesis, push it on the stack
 - ▶ If the element is a right parenthesis, apply pop operation to the stack until the corresponding left parenthesis is removed & append each operator to the end of the output list
 - ► If the element is an operator, *, /, +, or -, push it on the stack. However, first remove any operators already on the stack that have higher or equal precedence and append them to the output list
- When the input expression has been completely processed, check the stack. Any operators still on the stack can be removed and appended to the end of the output list

Suppose we want to convert 2*3/(2-1)+5*3 into Postfix form.

Expression	Stack	Output
2	Empty	2
*	*	2
3	*	23
1	1	23*
(/(23*
2	/(23*2
-	/(-	23*2
1	/(-	23*21
)	1	23*21-
+	+	23*21-/
5	+	23*21-/5
*	+*	23*21-/53
3	+*	23*21-/53
	Empty	23*21-/53*+

Evaluating Postfix expression

 Each operator in a postfix string refers to the previous two operands in the string

 Suppose that each time we read an operand we push it into a stack. When we reach an operator, its operands will then be the top two elements on the stack

• We can then pop these two elements, perform the indicated operation on them, and push the result back onto the stack so that it will be available for use as an operand of the next operator

Algorithm to evaluate Postfix expression

- 1) Create an empty stack
- 2) Scan the elements of Postfix expression from left to right
- If the element is an operand, push the value onto the stack
- 4) If the element is an operator, *, /, +, or -
 - Pop the stack twice. The first pop is the second operand and the second pop is the first operand
 - Perform the arithmetic operation & push the result back on the stack
- 4) When the input expression has been completely processed, apply pop operation onto the stack to return the computed value

Algorithm to evaluate Postfix expression NUS


```
WHILE more input items exist
  If symb is an operand
 then push (stk,symb) // stk is the stack used
 else //symbol is an operator
 Opnd1=pop(stk);
 Opnd2=pop(stk);
 Value = result of applying symb to opnd1 & opnd2
 Push(stk,value);
 //End of else
} // end while
Result = pop (stk);
```

Algorithm to evaluate Postfix expression NUST SEECS

45