Chapter 7

Stack

Overview

- The stack data structure uses an underlying linear storage organization.
 - The stack is one of the most ubiquitous data structures in computing.

Learning Objectives


- Describe the behavior of a stack.
- Enumerate the primary operations supported by the stack.
- Examine several applications of the stack, including parentheses matching, evaluating postfix expressions, and the conversion of an infix expression to postfix form.
- Understand the public interface of a stack class in Java and the running times of its methods.

Learning Objectives

- Develop a postfix package in Java to implement postfix expression evaluation.
- Study the implementation of a stack class in Java, and the trade-offs involved in choosing between candidate reusable components.


- Surfing the Web on a browser:
 - The sequence of back clicks loads the browser with Web pages in reverse order of visit.
 - The last visited page is the first loaded when going back.
- A stack is a collection of entries that demonstrates exactly this last in, first out behavior, called LIFO in short.


A stack is a linear collection of entries in which, for every entry y that enters the stack after another entry x, y leaves the stack before x.


- An entry added or pushes on to the top of a stack.
- An entry is removed, or popped from the top of stack.

Operation	Description
Push	Add an entry to the top of stack
Рор	Delete the entry at the top of stack
Peek	Look at the entry at the top of stack


Results of push Operation


Results of push Operation (Cont'd)


Results of push Operation (Cont'd)


Results of push Operation (Cont'd)


Results of pop Operation


top = top.next


- We write arithmetic expressions like so:

• It cannot simply be scan left to right.

$$(((2 - 3) + ((5 * 2) * 3)) + 4)$$

Infix	Postfix
a + b * c - d	abc*+d-
(a + b) * c - d	ab+c*d-
a + b * c - f / d	abc*+fd/-
a + b * (c - f)/d	abcf - * d/+
2 - 3 + 5 * 2 * 3 + 4	2 3 - 5 2 * 4 * + 4 +

- Postfix, does away with the need for parentheses.
- An operator always follows the operands or sub-expressions on which it operates.

- Two conditions that must be met for the evaluation process to terminate successfully:
 - When an operator is encountered, there must exist a most recent pair of operands or temporary results for application.
 - When the scanning of the expression is complete, there must be exactly one value on the stack.

algorithm postfixEvaluation

```
expr \leftarrow input postfix expression string
tok \leftarrow first token of expr
while (tok is not empty) do
 if (tok is an operator) then
 topval \leftarrow pop stack
 nextval \leftarrow pop stack
 result \leftarrow apply tok on
 topval and nextval
 push result on stack
 else
 value \leftarrow tok string converted to
 integer
 push value on stack
 endif
 tok \leftarrow next token of expr
endwhile
 result \leftarrow pop stack
```

- Two possible errors that may be encountered by the algorithm:
 - One is that of insufficient operands.
 - The other is that of too many operands.
 - Insufficient operands case is detected when the token is an operator, but the stack has less than the two operands on which the operator must be applied.
 - Too many operands case is detected after the while loop, when the stack has more than one entry in it.

7.3 A Stack Class

Class Stack<E>

```
public void clear()
Removes all of the elements
Public boolean empty()
Tests if this stack is empty.
public E peek()
Looks at the object at the top of this stack without removing it from the stack.
Throws: EmptyStackException - if this stack is empty.
public E pop()
Removes the object at the top of this stack and returns that object as the value of this
function. Throws: EmptyStackException - if this stack is empty.
public E push(E item)
Pushes an item onto the top of this stack.
public int size()
Returns the number of components
Public boolean contains (Object o)
Returns true if this vector contains the specified element.
```

7.4 A Postfix Expression Evaluation Package

```
Enter the postfix expression below ==> 12.5 15.6 10.8 + -
```

Every step of the evaluation processes one token of the expression.

```
package apps.linear.postfix;
import java.util.StringTokenizer;
import java.util.NoSuchElementException;
import java.io.PrintWriter;
public class PostfixEvaluator {
 StringTokenizer exprTok;
 StackKeeper postStack;
 public PostfixEvaluator() {
 postStack = new StackKeeper();
 public void init(String expr) { ··· }
 public float runAll() { · · · }
```

- *java.util.StringTokenizer* parses the postfix expression into tokens and deals them out one at a time.
- StackKeeper maintains the evaluation stack.

Message	Action
init	Initialize all objects to evaluate
	a specified postfix expression
runAll	Run the evaluator to completion and return the result

- RunAll message evaluates and produces the results in one shot.
- Restart the evaluator by the *init* message.

Class File 7.2 StackKeeper.java

```
package apps.linear.postfix;
import java.util.*;
import java.util.NoSuchElementException;
import java.io.PrintWriter;
import structures.linear.Stack;

class StackKeeper {
 static final char[] operators = {'+', '-', '*', '/'};
 Stack<Float> evalStack;
```

```
StackKeeper() { evalStack = new Stack<Float>(); }
void init() { evalStack.clear(); }
int size() {
 return evalStack.size();
void update(String token) {
 if (isOperator(token)) {
 evaluate(token.charAt(0));
 } else {
 evalStack.push(Float.valueOf(token));
float getTop() {
 Float top = evalStack. peek();
 if (top == null) {
 throw new NoSuchElementException();
 return top;
boolean isOperator(String instr) { ... }
void evaluate(char op) { ... }
```

```
boolean isOperator(String instr) {
 if (instr.length() > 1) {
 return false;
 char c = instr.charAt(0);
 for (int i=0;
 i < operators.length;
 i++) {
 if (c == operators[i]) {
 return true;
 return false;
```

```
void evaluate(char op) {
 Float topval = evalStack.pop();
 Float nextval = evalStack.pop();
 float tempval=0;
 switch (op) {
 case '+': tempval = nextval + topval; break;
 case '-': tempval = nextval - topval; break;
 case '*': tempval = nextval * topval; break;
 case '/': tempval = nextval / topval; break;
 evalStack.push(tempval);
```

7.4.4 Class Postfix Evaluator Implementation

```
public void init(String expr) {
 postStack.init();
 exprTok = new StringTokenizer(expr);
public float runAll(){
 while (exprTok.hasMoreTokens()) {
 String nextTok = exprTok.nextToken();
 postStack.update(nextTok);
 return postStack.getTop(); // result
```

7.4.4 Class Postfix Evaluator Implementation

- The StringTokenizer method count Tokens returns the number of tokens that remain to be enumerated.
 - At the end of the run, the stack must contain exactly one element.

7.4.4 Class Postfix Evaluator Implementation

- The NoSuchElementException does two things:
 - Prints the current evaluation status so the calling application gets as much information as possible about the source of the exception.
 - Throws an *IllegalExpressionException*, in order to deliver the most precise and complete information about the cause of the exception.
 - This is much better than just passing through the NoSuchElementException, which, in this context, is not informative enough.