STACKS ADDITIONAL READING

STACKS IN GENERAL

A *stack* is an ordered collection of items into which new items may be inserted and from which items may be deleted at one end, called the *top* of the **stack**. The definition of the **stack** provides for the insertion and deletion of items, so that a **stack** is a dynamic, constantly changing object. New items may be put on **top** of the **stack**, or items, which are at the top of the stack, may be removed. A **stack** is sometimes called a *last-in first-out (LIFO) list*.

Primitive operations:

When an item is added to a **stack**, it is **pushed** onto the **stack**, and when an item is removed, it is **popped** from the stack. Given a **stack** s, and an item i, performing the operation push(s, i) adds the item i to the **top** of **stack** s. Similarly, the operation pop(s) removes the **top** element and returns it as a function value. The following assignment operation removes the element at the **top** of s and assigns its value to i;

$$i = pop(s);$$

Because of the **push** operation, which adds elements to a **stack**, a **stack** is sometimes called *pushdown list*. There is no upper limit on the number of items that may be kept in a **stack**, since the definition does not specify how many items are allowed in the collection. **Pushing** another item onto a **stack** merely produces a larger collection of items. However, if a **stack** contains a single item and the **stack** is **popped**, the resulting **stack** contains no items and is called the **empty stack**. Although the **push** operation is applicable to any **stack**, the **pop** operation cannot be applied to the **empty stack** because such a **stack** has no elements to **pop**.

Therefore, before applying the **pop** operator to a **stack**, we must ensure that the **stack** is not **empty**. The operation **empty**(s) determines whether or not a **stack** s is **empty**. If the **stack** is **empty**, **empty**(s) returns the value **TRUE**; otherwise it returns the value **FALSE**. Another operation that can be performed on a **stack** is to determine what the **top** item is without removing it. This operation is written as **stacktop**(s) and returns the **top** element of **stack** s. The operation **stacktop**(s) is not really a new operation, since it can be decomposed through a **pop** and a **push**.

```
i = stacktop(s);
is equivalent to
i = pop(s);
push(s, i);
```

Like the operation **pop**, **stacktop** is not defined for an **empty stack**. The result of an illegal attempt to **pop** or access an item from an **empty stack** is called *underflow*. **Underflow** can be avoided by ensuring that **empty(s)** is **false** before attempting the operation **pop(s)** or **stacktop (s)**.

Stack example with scoping:

Scopes indicate beginning and ending of a section, the range of parameters. The types of scopes are indicated by parenthesis ((and)), brackets ([and]), and braces ({and}). A scope ender must be of the same type as its scope opener. A stack may be used to keep track of the types of scopes encountered. Whenever a scope opener is encountered, it is pushed onto 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 the string is therefore invalid. If, however, the stack is nonempty, the stack is popped and checked whether the popped item corresponds to the scope ender. If a match occurs, we continue. If it does not, the string is invalid. When the end of the string is reached, the stack is empty; otherwise the string invalid.

THE STACK AS ABSTRACT DATA TYPE

eltype is used to denote the type of the **stack** element and parameterize the **stack** type with **eltype**.

```
/* value definition */
abstract typedef <<eltype>> STACK (eltype);
/* operator definition */
abstract empty (s)
STACK (eltype) s;
postcondition empty == (len (s) == 0);
abstract eltype pop (s)
STACK (eltype) s;
precondition
 emptv(s) == FALSE;
postcondition pop == first (s');
 == sub (s', 1, len(s') - 1);
abstract push (s, elt);
STACK (eltype) s;
eltype elt;
postcondition s == \langle elt \rangle + s';
```

In the abstract definition, the **underflow** condition is recognized. But an *overflow* is not a necessary condition. An **overflow** condition takes place with a limited availability of space to hold the **stack** elements. When items are pushed onto a **stack** and all the available space for the **stack** is being used by the elements in the **stack**. Where as the **underflow** is detected when a **pop** operation is performed on the **stack** where there are no elements.

If and when an **overflow** is detected in *push*, execution halts immediately after an error message is printed. *pop* routine does not see the **overflow** condition. This routine allows the calling program to proceed after the call to *pushandtest*, whether or not **overflow** was detected.

OTHER STACK FUNCTIONS

```
void popandtest (struct stack *ps, int *px, int *pund)
 if (empty (ps))
 *pund = TRUE;
 return:
 } /* end of empty if */
 *pund = FALSE;
 *px = ps - items[ps - top - ];
 return:
} /* end of popandtest function */
popandtest (&s, &x, &und);
if (und) /* take corrective action */
else
 /* use value of x
 */
void push (struct stack *ps, int x)
 if (ps->top == STACKSIZE-1)
 printf ("%s", "stack overflow");
 exit (1);
 } /* end of if */
 else
 ps->items[++(ps->top)] = x;
```

```
return;
} /* end of push function */

void pushandtest (struct stack *ps, int x, int *poverflow)
{
 if (ps->top == STACKSIZE-1)
 {
 *poverflow = TRUE;
 return;
 } /* end of if */

 *poverflow = FALSE;
 ps->items[++(ps->top)] = x;
 return;
} /* end of pushandtest function */
```

If and when an **overflow** is detected in *push*, execution halts immediately after an error message is printed. *pop* routine does not see the **overflow** condition. This routine allows the calling program to proceed after the call to *pushandtest*, whether or not **overflow** was detected.

```
int stacktop (struct stack *ps)
{
 if (empty (ps))
 {
 printf ("%s", "stack underflow");
 exit (1);
 } /* end of empty if */
 else
 return (ps->items[ps->top]);
} /* end of stacktop function */
```

Although the **overflow** and **underflow** conditions are treated similarly in *push* and *pop*, there is a fundamental difference

between them. **Underflow** indicates that the pop operation cannot be performed on the **stack** and may indicate an error in the algorithm or the data. No other implementation or representation of the **stack** will cure the **underflow** condition. **Overflow**, however, is not a condition that is applicable to a **stack** as an abstract data structure. Abstractly, it is always possible to push an element onto a stack. A stack is just an ordered set, and there is no limit to the number of elements that such a set can contain. The possibility of **overflow** is introduced when a **stack** is implemented by an array with only a finite number of elements, there by prohibiting the growth of the **stack** beyond that number. The implementation of the algorithm did not anticipate that the **stack** would become so large. In some cases an **overflow** condition can be corrected by changing the value of the constant STACKSIZE so that the array field item contains more elements. There is no need to change the routines pop or push, since they refer to whatever data structure was declared for the type **stack** in the program declarations.