

STACKS

- ➤ A stack is an ordered list in which insertions (pushes) and deletions (pops) are made at one end called the top
- > Stack is a LIFO (last in, first out) data structure
 - New elements are added or pushed onto the top of the stack
 - The first element to be removed or popped is taken from the top

Conceptual View of a Stack

Conceptual View of a Stack

ARRAY REPRESENTATION OF STACKS

- > Stacks may be represented in the computer in various ways such as one-way linked list (Singly linked list) or linear array.
- > Stacks are maintained by the two variables such as TOP and MAX_STACK_SIZE.
 - TOP which contains the location of the top element in the stack. If
 TOP= -1, then it indicates stack is empty.
 - MAX_STACK_SIZE which gives maximum number of elements that can be stored in stack.

Abstract Data Type for Stack

ADT Stack is objects: a finite ordered list with zero or more elements. functions: for all stack ∈ Stack, item ∈ element, max_stack_size ∈ positive integer Stack CreateS(max_stack_size) ::= create an empty stack whose maximum size is max stack size Boolean IsFull(stack, max_stack_size) ::= if (number of elements in stack == max stack size) return TRUE else return FALSE Stack Push(stack, item) ::= if (IsFull(stack)) stackFull else insert item into top of stack and return Boolean IsEmpty(stack) ::= if(stack == CreateS(max stack size)) return TRUE else return FALSE

Element Pop(stack) ::= if(IsEmpty(stack)) return else remove and return the item on the top of the stack.

Stacks Using Dynamic Arrays

```
Stack using static array
 Stack CreateS() ::=
 #define MAX_STACK_SIZE 100
 typedef struct {
 int key;
 /* other fields */
 } element;
 element stack[MAX STACK SIZE];
 int top = -1;
```

The element which is used to insert or delete is specified as a structure that consists of only a key field.

```
Boolean IsEmpty(Stack) ::= top < 0;
Boolean IsFull(Stack) ::= top >= MAX_STACK_SIZE -1;
```


Push operation

- > Function push checks whether stack is full.
 - If it is, it calls stackFull(), which prints an error message and terminates execution.
 - When the stack is not full, increment top and assign item to stack [top].

```
void push(element item)
{/* add an item to the global stack */
  if (top >= MAX_STACK_SIZE - 1)
 StackFull();
  /* add at stack top */
  stack[++top] = item;
}
```

```
void StackFull()
{
fprintf(stderr, "Stack is full,
cannot add element.");
exit(EXIT_FAILURE);
}
```

Pop

➤ Deleting an element from the stack is called pop operation. The element is deleted only from the top of the stack and only one element is deleted at a time.

```
element pop()
{
  if (top == -1)
 return StackEmpty();
  return stack[top--];
}
```


Stack Using Dynamic Array

- The array is used to implement stack, but the bound (MAX_STACK_SIZE) should be known during compile time.
- > The size of bound is impossible to alter during compilation
- ➤ This can be overcome by using dynamically allocated array for the elements and then increasing the size of array as needed.

```
Stack CreateS() ::=
typedef struct {
int key;
/* other fields */
} element;
```


```
element *stack;
MALLOC(stack, sizeof(*stack));
int capacity = 1;
int top = -1;
Boolean IsEmpty(Stack) ::= top< 0;
Boolean IsFull(Stack) ::= top >= capacity-1;
```


> push()

```
- Here the MAX_STACK_SIZE is replaced with capacity
void push(element item)
 { /* add an item to the global stack */
 if (top >= capacity-1)
 stackFull();
 stack[++top] = item;
}
```


```
> pop()
```

In this function, no changes are made.

```
element pop ( )
 { /* delete and return the top element from the stack */
 if (top == -1)
 return stackEmpty(); /* returns an error key */
 return stack[top--];
}
```


stackFull()

- ➤ Increase the capacity of the array stack so that new element can be added into the stack.
- In array doubling, when STACK is full the array capacity is doubled

```
void stackFull()
{
 REALLOC (stack, 2*capacity*sizeof(*stack));
 capacity *= 2;
}
```


- ➤ In the worst case, the realloc function needs to allocate 2*capacity*sizeof (*stack) bytes of memory and copy capacity *sizeof (*stack)) bytes of memory from the old array into the new one.
- ➤ Under the assumptions that memory may be allocated in O(1) time and that a stack element can be copied in O(1) time, the time required by array doubling is O(capacity).
 - Initially, capacity is 1.
- > the total run time of push over all n pushes is O(n).

STACK APPLICATIONS: POLISH NOTATION

Expressions:

- It is sequence of operators and operands that reduces to a single value after evaluation is called an expression.
- Eg: X = a / b c + d * e a * c
 - Above expression contains operators (+, -, /, *) operands (a,b,c,d,e).
- > Expression can be represented in in different format such as
 - Prefix Expression or Polish notation
 - Infix Expression
 - Postfix Expression or Reverse Polish notation

Infix Expression:

- In this expression, the binary operator is placed in-between the operand.
- The expression can be parenthesized or un-parenthesized.
- Example: A + B > Here, A & B are operands and + is operand
- Prefix or Polish Expression:
 - In this expression, the operator appears before its operand.
 - Ex: + A B -> Here, A & B are operands and + is operand
- Postfix or Reverse Polish Expression:
 - In this expression, the operator appears after its operand.
 - Ex: A B + -> Here, A & B are operands and + is operand

Precedence of the operators

- ➤ In any programming language, a precedence hierarchy determines the order in which we evaluate operators.
- Operators with highest precedence are evaluated first.
- ➤ With right associative operators of the same precedence, we evaluate the operator furthest to the right first.
 - Ex: the multiplicative operators have left-to-right associativity. This means that the expression a * b / c % d / e is equivalent to ((((a * b) / c) % d) / e)
- Expressions are always evaluated from the innermost parenthesized expression first.

Token	Operator	Precedence	Associativity	
()	function call			
[]	array element	17	left-to-right	
->.	struct or union member			
++	increment, decrement	16	left-to-right	
++	decrement, increment			
!	logical not		right to left	
_	one's complement	15		
- +	unary minus or plus	13	right-to-left	
& *	address or indirection			
sizeof	size (in bytes)			
(type)	type cast	14	right-to-left	
* / %	mutiplicative	13	Left-to-right	

+ -	binary add or subtract	12	left-to-right
<< >>	shift	11	left-to-right
>>=	rolotional	10	left to right
< <=	relational	10	left-to-right
== !=	equality	9	left-to-right
&	bitwise and	8	left-to-right
۸	bitwise exclusive or	7	left-to-right
	bitwise or	6	left-to-right
&&	logical and	5	left-to-right
П	logical or	4	left-to-right
?:	conditional	3	right -to-left
= += -= /= *= %= <<= >>= &= ^= =	assignment	2	right -to-left
,	comma	1	left-to-right

INFIX TO POSTFIX CONVERSION

- > An algorithm to convert infix to a postfix expression
 - 1. Fully parenthesize the expression.
 - 2. Move all binary operators so that they replace their corresponding right parentheses.
 - 3. Delete all parentheses.
- > Ex: Infix expression: a/b -c +d*e -a*c
 - Fully parenthesized : ((((a/b)-c) + (d*e))-a*c))
 - ab/c-de*+ac*-

INFIX TO POSTFIX CONVERSION USING STACK

> Rules

- Operators are taken out of the stack as long as their in-stack precedence is higher than or equal to the incoming precedence of the new operator.
- (has low in-stack precedence (isp), and high incoming precedence (icp).
- Precedence-based postfix()
 - The left parenthesis is placed in the stack whenever it is found in the expression, but it is unstacked only when its matching right parenthesis is found.
 - An operator can be removed from the stack only if its isp is greater than or equal to the icp of the new operator.

Ex:

Token	Stack [0] [1] [2]	Тор	Output
a		-1	a
+	+	0	a
b	+	0	ab
*	+ *	1	ab
c	+ *	1	abc
eos		-1	abc*+

a *	(b	+c)	*	d

Token	Stack			Top	Output	
	[0]	[1]	[2]			
a				-1	a	
*	*			0	\mathbf{a}	
(*	(1	a	
b	*	(1	ab	
+	*	(+	2	ab	
c	*	(+	2 2	abc	
)	*	match ")"	0	abc+	
*	*			0	abc+*	
d	*			0	abc+*d	
eos	*			0	abe+*d*	

Infix and Postfix Notation

Infix	Postfix
2+3*4	234*+
a*b+5	ab*5+
(1+2)*7	12+7*
a*b/c	ab*c/
(a/(b-c+d))*(e-a)*c	abc-d+/ ea-*c*
a/b- c+d*e- a*c	ab/c- de*+ac*-

Evaluating Postfix Expressions

- Evaluation process
 - Make a single left-to-right scan of the expression.
 - Place the operands on a stack until an operator is found.
 - Remove, from the stack, the correct numbers of operands for the operator, perform the operation, and place the result back on the stack.
- Example: 6 2 / 3 4 2 * +

Token	Stack	Ton		
	[0]	[1]	[2]	Top
6	6			0
2	6	2		1
/	6/2			0
3	6/2	3		1
-	6/2-3			0
4	6/2-3	4		1
2	6/2-3	4	2	2
*	6/2-3	4*2		1
+	6/2-3+4*2			0
	I			1

