

Stacks

- ➤ Introduction: List and Array representations,
- ➤ Operations on stack (traversal, push and pop)
- Arithmetic expressions: polish notation, evaluation and transformation of expressions.

Introduction to Stacks

- Consider a card game with a discard pile
 - Discards always <u>placed</u> on the <u>top</u> of the pile
 - Players may <u>retrieve</u> a card only from the top

What other examples can you think of that are modeled by a stack?

- We seek a way to represent and manipulate this in a computer program
- This is a stack

Introduction to Stacks

- A stack is a last-in-first-out (LIFO) data structure
- Adding an item
 - Referred to as <u>pushing</u> it onto the stack
- Removing an item
 - Referred to as popping it from the stack

Stack

- Definition:
 - An ordered collection of data items
 - Can be accessed at only one end (the top)
- Operations:
 - construct a stack (usually empty)
 - check if it is empty
 - Push: add an element to the top
 - Top: retrieve the top element
 - Pop: remove the top element

Stack

Insert an item A

• A new item (A) is *inserted* at the *Top* of the stack

Insert an item B

• A new item (B) is *inserted* at the *Top* of the stack

Insert an item C

• A new item (C) is *inserted* at the *Top* of the stack

Insert an item D

• A new item (D) is *inserted* at the *Top* of the stack

Insert Operation(Array)

PUSH(STACK, N, TOP, ITEM)

- If TOP=N: write OVERFLOW, and Return.
- 2. Set TOP := TOP + 1.
- 3. Set STACK[TOP]:= ITEM.
- 4. Return.

Delete D

• an item (D) is deleted from the *Top* of the stack

items[MAX-1]		
•		
•		
items[3]	D	
items[2]	С	← Top=2
items[1]	В	
items[0]	Α	

Delete C

• an item (*C*) is deleted from the *Top* of the stack.

Delete B

• an item (*B*) is deleted from the *Top* of the stack

Delete A

• an item (A) is deleted from the *Top* of the stack.

items[MAX-1]

.

items[4]

items[3]

items[2]

items[1]

items[0]

•

D

C

B

A

Top=-1

Delete Operation(Array)

POP(STACK, N, TOP, ITEM)

- If TOP = NULL then : write: UNDERFLOW, and Return.
- 2. Set ITEM := STACK [TOP].
- 3. Set TOP := TOP 1.
- 4. Return.

Insert Operation(LL)

```
Step 1: Allocate memory for the new node and name it as NEW_NODE

Step 2: SET NEW_NODE->DATA = VAL

Step 3: IF TOP = NULL

SET NEW_NODE->NEXT = NULL

SET TOP = NEW_NODE

ELSE

SET NEW_NODE->NEXT = TOP

SET TOP = NEW_NODE

[END OF IF]

Step 4: END
```


Delete Operation(LL)

POP(INFO, LINK, TOP, AVAIL, ITEM)

- If TOP = NULL, then : write UNDERFLOW, and Exit.
- 2. Set TEMP := TOP and Set ITEM :=INFO[TEMP]
- 3. TOP := LINK[TOP]
- 4. LINK[TEMP] = AVAIL and AVAIL = TEMP
- 5. Exit

Postfix Notation(RPN)

- Polish notation, also known as prefix notation.
- It is a symbolic logic invented by **Polish** mathematician **Jan Lukasiewicz** in the 1920's.
- Most compilers convert an expression in *infix* notation to *postfix*
 - the operators are written <u>after</u> the operands
- So a * b + c becomes a b * c +
- Advantage:
 - expressions can be written without parentheses

Postfix and Prefix Examples

INFIX

POSTFIX

PREFIX

Prefix : Operators come before the operands

Evaluating RPN Expressions

"By hand" (Underlining technique):

- 1. Scan the expression from left to right to find an operator.
- 2. Locate ("underline") the last two preceding operands and combine them using this operator.
- 3. Repeat until the end of the expression is reached.

Example:

Evaluating RPN Expressions

- P is an arithmetic expression in Postfix Notation.
- 1. Add a right parenthesis ")" at the end of P.
- 2. Scan P from left to right and Repeat Step 3 and 4 for each element of P until the sentinel ")" is encountered.
- 3. If an operand is encountered, put it on STACK.
- 4. If an operator @ is encountered, then:
 - (a) Remove the two top elements of STACK, where A is the top element and B is the next to top element.
 - (b) Evaluate B @ A.
 - (c) Place the result of (b) back on STACK.

[End of if structure.]

[End of step 2 Loop.]

- 5. Set VALUE equal to the top element on STACK.
- 6. Exit.

Evaluating RPN Expressions

- Note the changing status of the stack
- infix expression
 9 ((3 * 4) + 8) / 4
 Equivalent,
 Postfix Notation
 9 3 4 * 8 + 4 / -

Character Scanned	Stack
9	9
3	9, 3
4	9, 3, 4
*	9, 12
8	9, 12, 8
+	9, 20
4	9, 20, 4
/	9, 5
_	4

Transforming Infix into Postfix

By hand: "Fully parenthesize-move-erase" method:

- 1. Fully parenthesize the expression.
- 2. Replace each right parenthesis by the corresponding operator.
- 3. Erase all left parentheses.

Examples:

A * B + C
$$\rightarrow$$
 ((A * B) + C)

A * (B + C)

Stack Algorithm

POLISH (Q, P)

- 1. PUSH "(" on to STACK and add ")" to the end of Q.
- 2. Scan Q from left to right and Repeat steps 3 to 6 for each element of Q until the STACK is empty:
- 3. If an operand is encountered, add it to P.
- 4. If a left parenthesis is encountered, push it onto STACK.
- 5. If an operator is encountered, then:
 - (a) Repeatedly POP from STACK and add to P each operator (On the TOP of STACK) which has the same precedence as or higher precedence than @.
 - (b) Add @ to STACK.

[End of If structure.]

- 6. If a right parenthesis is encountered, then:
 - (a) Repeatedly POP from STACK and add to P each operator (On the TOP of STACK.) until a left parenthesis is encountered.
 - (b) Remove the left parenthesis. [Don't add the left parenthesis to P.] [End of If Structure.]

[End of step 2 Loop.]

7. Exit.

- (a) A (B / C + (D % E * F) / G)* H
- (b) A (B / C + (D % E * F) / G)* H)

Infix Character Scanned	Stack	Postfix Expression
	(
Α	(Α
_	(-	Α
((- (Α
В	(- (АВ
/	(- (/	АВ
С	(- (/	АВС
+	(- (+	ABC/
((- (+ (ABC/
D	(- (+ (ABC/D
%	(- (+ (%	ABC/D
E	(- (+ (%	ABC/DE
*	(- (+ (% *	ABC/DE
F	(- (+ (% *	ABC/DEF
)	(- (+	ABC/DEF*%
/	(- (+ /	ABC/DEF*%
G	(- (+ /	ABC/DEF*%G
)	(-	A B C / D E F * % G / +
*	(- *	A B C / D E F * % G / +
Н	(- *	A B C / D E F * % G / + H
)		A B C / D E F * % G / + H * -

Transforming Infix into prefix

By hand: "Fully parenthesize-move-erase" method:

- 1. Fully parenthesize the expression.
- 2. Replace each left parenthesis by the corresponding operator.
- 3. Erase all right parentheses.

Examples:

$$A * B + C \rightarrow ((A * B) + C) \quad A * (B + C) \rightarrow (A * (B + C))$$

$$\rightarrow + * A B C \quad \rightarrow * A + B C)$$

$$\rightarrow * A + B C \quad \rightarrow * A + B C$$

Thank You