

Data Structure

Stacks

Stacks

- A stack is a list in which insertion and deletion take place at the same end
 - This end is called top
 - The other end is called bottom
- Stacks are known as LIFO (Last In, First Out) lists.
 - The last element inserted will be the first to be retrieved
- E.g. a stack of Plates, books, boxes etc.

Insertion and deletion on stack

Operation On Stack

- Creating a stack
- Checking stack---- either empty or full
- Insert (PUSH) an element in the stack
- Delete (POP) an element from the stack
- Access the top element
- Display the elements of stack

Push and Pop

- Primary operations: Push and Pop
- Push
 - Add an element to the top of the stack.
- Pop
 - Remove the element at the top of the stack.

Stack-Related Terms

- Top
 - A pointer that points the top element in the stack.
- Stack Underflow
 - When there is no element in the stack, the status of stack is known as stack underflow.
- Stack Overflow
 - When the stack contains equal number of elements as per its capacity and no more elements can be added, the status of stack is known as stack overflow

Stack Implementation

- Implementation can be done in two ways
 - Static implementation
 - Dynamic Implementation
- Static Implementation
 - Stacks have fixed size, and are implemented as arrays
 - It is also inefficient for utilization of memory
- Dynamic Implementation
 - Stack grow in size as needed, and implemented as linked lists
 - Dynamic Implementation is done through pointers
 - The memory is efficiently utilize with Dynamic Implementations

Static Implementation

- Elements are stored in contiguous cells of an array.
- New elements can be inserted to the top of the list.

Static Implementation

Problem with this implementation

 Every PUSH and POP requires moving the entire array up and down.

Static Implementation

Since, in a stack the insertion and deletion take place only at the top, so...

A better Implementation:

- Anchor the bottom of the stack at the bottom of the array
- Let the stack grow towards the top of the array
- Top indicates the current position of the first stack element.

Static Implementation A better Implementation:

Push()

```
void push()
  int element;
  top = top + 1;
  if(top < MAX)
 printf("\nEnter a Number to push into Stack : ");
 scanf("%d",&element);
 st[top] = element;
 printf("\n%d is inserted into the Stack ",element);
  else
 printf("\nStack Overflow ( FULL ) No more elements can be Added");
 top = top - 1;
```

Pop()

```
void pop()
  int x;
  if(top>=0)
 x = st[top];
 printf("\n\nPopped Element from stack is %d ",x);
 top = top-1;
  else
 printf("\n\nStack is Empty, no elements present ");
```

display()

```
void display()
  int j;
  if( top == -1)
 printf("\n\nStack is Empty, no elements present ");
  else
 printf("\n\nElements of the Stack are : ");
 for(j=top; j>=0; j--)
 printf("\n%d ",st[j]);
```


Main()

```
#define MAX 10
#include<stdio.h>
void display();
void push();
void pop();
int st[MAX], top=-1;
int main()
  int i, n, ch;
  printf("\n\n Program to Implement Stack using Arrays : ");
  printf("\n\n MAX Size of the stack is %d elements : ",MAX);
  while(1)
  printf("\n\n 1. Push an element into Stack ");
  printf("\n 2. Pop an Element from Stack ");
  printf("\n 3. Display elements of Stack ");
  printf("\n 4. EXIT the Program ");
  printf("\n\nEnter your Option : ");
  scanf("%d",&ch);
```

```
switch(ch)
 case 1 : push();
 break;
 case 2 : pop();
 break;
 case 3 : display();
 break;
 case 4 : return(0);
 default : printf("\nInvalid Choice [ Enter 1 to 3 ]
 break;
  printf("\n\n");
```

Dynamic Implementation of Stacks

- As we know that dynamic stack is implemented using linkedlist.
- In dynamic implementation, stack can expand or shrink with each PUSH or POP operation.
- PUSH and POP operate only on the first/top cell on the list.

Dynamic Implementation of Stack

Class Definition

```
class ListStack{
 private:
 struct node{
 int num;
 node *next;
 }*top;
 public:
 ListStack(){ top=NULL;}
 void push();
 void pop();
 void display();
};
```

Push() Function

 This function creates a new node and ask the user to enter the data to be saved on the newly created node.

```
void ListStack::push()
  node *newNode;
  newNode= new node;
  cout<<"Enter number to add on stack";
  cin>> newNode->num;
  newNode->next=top;
  top=newNode;
```

Pop() Function

```
void ListStack::pop()
 node *temp;
 temp=top;
 if(top==NULL)
 cout<<"Stack UnderFlow"<<endl;</pre>
 else
 cout<<"deleted Number from the stack =";</pre>
 cout<<top->num;
 top=top->next;
 delete temp;
```

Main() Function

```
void main()
 clrscr();
 ListStack LS;
 int choice;
 do{
 cout<<"Menu "<<endl;
 cout<<"1.Push" <<endl;
 cout<<"2.Pop"<<endl;
 cout<<"3.Show"<<endl;
 cout<<"4.EXIT"<<endl;
 cin>>choice;
```

```
switch(choice){
 case 1:
 LS.push();
 break;
 case 2:
 LS.pop();
 break;
 case 3:
 LS.display();
 break;
 }while(choice!=4);
```

Stack applications

- "Back" button of Web Browser
 - History of visited web pages is pushed onto the stack and popped when "back" button is clicked
- "Undo" functionality of a text editor
- Reversing the order of elements in an array
- Saving local variables when one function calls another, and this one calls another, and so on.

C Run-time Stack

- The C run-time system keeps track of the chain of active functions with a stack
- When a function is called, the run-time system pushes on the stack a frame containing
 - Local variables and return value
 - Program counter, keeping track of the statement being executed
- When a function returns, its frame is popped from the stack and control is passed to the method on top of the stack

