

Chapter 6 Stacks

CS 302 - Data Structures

M. Abdullah Canbaz

\mathbb{M}

Reminders

- Assignment 2 is available
 - Due Feb 14th at 2pm

- TA
 - Shehryar Khattak,

Email: shehryar [at] nevada {dot} unr {dot} edu,

Office Hours: Friday, 11:00 am - 1:00 pm at ARF 116

Quiz 3 on Wednesday

"Manners maketh man."

No attendance in this class! Respect to your peers!

The Abstract Data Type Stack

- Operations on a stack
 - Last-in,
 - First-out behavior.

- Applications demonstrated
 - Evaluating algebraic expressions
 - Searching for a path between two points

- Consider typing a line of text on a keyboard
 - Use of backspace key to make corrections
 - You type

```
abcc←ddde←←←eg←fg
```

Corrected input will be

abcdefg

Must decide how to store the input line.


```
// Read the line, correcting mistakes along the way
while (not end of line)
{
 Read a new character ch
 if (ch is not a '←')
 Add ch to the ADT
 else
 Remove from the ADT (and discard) the item that was added most recently
}
```

- Initial draft of solution
- Two required operations
 - Add new item to ADT
 - Remove item added most recently


```
// Read the line, correcting mistakes along the way
while (not end of line)
{
 Read a new character ch
 if (ch is not a '←')
 Add ch to the ADT
 else if (the ADT is not empty)
 Remove from the ADT and discard the item that was added most recently
 else
 Ignore the '←'
}
```

- Read and correct algorithm
- Third operation required
 - See whether ADT is empty


```
// Display the line in reverse order
while (the ADT is not empty)
{
 Get a copy of the item that was added to the ADT most recently and assign it to ch
 Display ch
 Remove from the ADT and discard the item that was added most recently
}
```


- Write-backward algorithm
- Fourth operation required
 - Get item that was added to ADT most recently.

- See whether stack is empty.
- Add new item to the stack.
- Remove from and discard stack item that was added most recently.
- Get copy of item that was added to stack most recently.

A stack of cafeteria plates

LIFO: The last item inserted onto a stack is the first item out

UML diagram for the class Stack

```
+isEmpty(): boolean
+push(newEntry: ItemType): boolean
+pop(): boolean
+peek(): ItemType
```


A C++ interface for stacks

```
/** @file StackInterface.h */
 #ifndef STACK INTERFACE
 #define STACK INTERFACE
3
4
 template<class ItemType>
5
 class StackInterface
 public:
8
 /** Sees whether this stack is empty.
9
10
 @return True if the stack is empty, or false if not. */
 virtual bool isEmpty() const = 0;
11
12
13
 /** Adds a new entry to the top of this stack.
 @post If the operation was successful, newEntry is at the top of the stack.
14
 @param newEntry The object to be added as a new entry.
15
 @return True if the addition is successful or false if not. */
16
 virtual bool push(const ItemType& newEntry) = 0;
17
```


```
18
 /** Removes the top of this stack.
19
 Opost If the operation was successful, the top of the stack
20
 has been removed.
21
 @return True if the removal is successful or false if not. */
22
 virtual bool pop() = 0;
23
24
25
 /** Returns a copy of the top of this stack.
 Opre The stack is not empty.
26
 @post A copy of the top of the stack has been returned, and
27
 the stack is unchanged.
28
 @return A copy of the top of the stack. */
29
 virtual ItemType peek() const = 0;
30
31
32
 /** Destroys this stack and frees its assigned memory. */
 virtual ~StackInterface() { }
33
34
 }; // end StackInterface
 #endif
35
```


Axioms for multiplication

$$(a \times b) \times c = a \times (b \times c)$$

$$a \times b = b \times a$$

$$a \times 1 = a$$

$$a \times 0 = 0$$

 Axioms for ADT stack

```
(Stack()).isEmpty() = true
(Stack()).pop() = false
(Stack()).peek() = error
(aStack.push(item)).isEmpty() = false
(aStack.push(item)).peek() = item
(aStack.push(item)).pop() = true
(aStack.push(item)).pop() ⇒ aStack
```


- Example of curly braces in C++ language
 - Balanced

```
abc{defg{ijk}{l{mn}}op}qr
```

Not balanced

```
abc{def}}{ghij{kl}m
```

- Requirements for balanced braces
 - For each }, must match an already encountered {
 - At end of string, must have matched each {

Initial draft of a solution.

```
for (each character in the string)
{
 if (the character is a '{')
 aStack.push('{')
 else if (the character is a '}')
 aStack.pop()
}
```


Detailed pseudocode solution.

```
11 Checks the string aString to verify that braces match.
11 Returns true if aString contains matching braces, false otherwise.
checkBraces(aString: string): boolean
 aStack = a new empty stack
 balancedSoFar = true
 11 Tracks character position in string
 i = 0
 while (balancedSoFar and i < length of aString)
 ch = character at position i in aString
 i++
 11 Push an open brace
 if (ch is a '{')
 aStack.push('{')
 11 Close brace
 else if (ch is a')
```


Detailed pseudocode solution.

```
11 Close brace
 else if (ch is a '}')
 if (!aStack.isEmpty())
 aStack.pop() // Pop a matching open brace
 11 No matching open brace
 else
 balancedSoFar = false
 11 Ignore all characters other than braces
if (balancedSoFar and aStack.isEmpty())
 aString has balanced braces
else
 aString does not have balanced braces
```


Traces of algorithm that checks for balanced braces

Recognizing Strings in a Language

- Given a definition of a language, L
 - Special palindromes
 - Special middle character \$
 - Example ABC\$CBA ε L, but AB\$AB \$ L
- A stack is useful in determining whether a given string is in a language
 - Traverse first half of string
 - Push each character onto stack
 - Reach \$, undo, pop character, match or not

Recognizing Strings in a Language

Algorithm to recognize string in language L

```
11 Checks the string aString to verify that it is in language L.
  // Returns true if aString is in L, false otherwise.
  recognizeString(aString: string): boolean
 aStack = a new empty stack
 11 Push the characters that are before the $ (that is, the characters in s) onto the stack
 11 Tracks character position in string
 ch = character at position i in aString
 while (ch is not a '$')
 aStack.push(ch)
 i++
 ch = character at position i in aString
 11 Skip the $
 i++
 11 Match the reverse of s
 inLanguage = true // Assume string is in language
 while (inLanguage and i < length of aString)
```


Recognizing Strings in a Language

Algorithm to recognize string in language L

```
inLanguage = true
 11 Assume string is in language
while (inLanguage and i < length of aString)</pre>
 if (!aStack.isEmpty())
 stackTop = aStack.peek()
 aStack.pop()
 ch = character at position i in aString
 if (stackTop equals ch)
 11 Characters match
 i++
 else
 inLanguage = false // Characters do not match (top of stack is not ch)
 else
 inLanguage = false // Stack is empty (first half of string is shorter
 11 than second half)
if (inLanguage and aStack.isEmpty())
 aString is in language
else
 aString is not in language
```


Longest Palindromes

- The longest palindromic word
 - in the Oxford English Dictionary is tattarrattat,
 - The Guinness Book of Records gives the title to detartrated,
 - Rotavator, redivider, Malayalam(a language of southern India, is of equal length)
- A palindromic novel published: Satire: Veritas
- the 224-word long poem "Dammit I'm Mad" by Demetri Martin.
- According to Guinness World Records, the Finnish 19-letter word saippuakivikauppias (a soapstone vendor), is the world's longest palindromic word in everyday use.

Using Stacks with Algebraic Expressions

- Strategy
 - Develop algorithm to evaluate postfix
 - Develop algorithm to transform infix to postfix

- These give us capability to evaluate infix expressions
 - This strategy easier than directly evaluating infix expression

M

Evaluating Postfix Expressions

- Infix expression 2*(3+4)
- Equivalent postfix 2 3 4 + *
 - Operator in postfix applies to two operands immediately preceding

- Assumptions for our algorithm
 - Given string is correct postfix
 - No unary, no exponentiation operators
 - Operands are single lowercase letters, integers

Evaluating Postfix Expressions

 The effect of a postfix calculator on a stack when evaluating the expression 2 3 4 + *

Key entered	Calculator action		Stack (bottom to top):
2 3 4	push 2 push 3 push 4		2 2 3 2 3 4
+	operand2 = peek pop	(4)	2 3 4 2 3
	operand1 = peek pop	(3)	2 3 2
	result = operand1 + operand2 push result	(7)	2 7
*	operand2 = peek pop	(7)	2 7
	operand1 = peek pop	(2)	2
	result = operand1 * operand2 push result	(14)	14

Evaluating Postfix Expressions

A pseudocode algorithm that evaluates postfix

expressions

```
for (each character ch in the string)
 if (ch is an operand)
 Push the value of the operand ch onto the stack
 else // ch is an operator named op
 // Evaluate and push the result
 operand2 = top of stack
 Pop the stack
 operand1 = top of stack
 Pop the stack
 result = operand1 op operand2
 Push result onto the stack
}
```


- Important facts
 - Operands always stay in same order with respect to one another.
 - Operator will move only "to the right" with respect to the operands;
 - If in the infix expression the operand *x* precedes the operator *op*,
 - Also true that in the postfix expression the operand x precedes the operator op.
 - All parentheses are removed.

First draft of algorithm to convert infix to

postfix

```
Initialize postfixExp to the empty string
for (each character ch in the infix expression)
 switch (ch)
 case ch is an operand:
 Append ch to the end of postfixExp
 break
 case ch is an operator:
 Save ch until you know where to place it
 break
 case ch is a '(' or a ')':
 Discard ch
 break
```


- Determining where to place operators in postfix expression
 - Parentheses
 - Operator precedence
 - Left-to-right association
- Note difficulty
 - Infix expression not always fully parenthesized
 - Precedence and left-to-right association also affect results


```
operatorStack
 (top to bottom)
ch
 postfixExp
a
 а
 a b
 a b
 a b c
 a b c
 abcd
d
 Move operators from stack to
 a b c d ∗
 abcd∗+
 postfixExp until "("
 abcd*+
 abcd*+
 abcd*+e
 Copy operators from
 abcd*+e/
 stack to postfixExp
 abcd*+e/-
```

 A trace of the algorithm that converts the infix expression a – (b + c * d) /e to postfix form


```
for (each character ch in the infix expression)
  switch (ch)
 case operand: // Append operand to end of postfix expression—step 1
 postfixExp = postfixExp • ch
 break
 case '(': // Save '(' on stack—step 2
 operatorStack.push(ch)
 break
 case operator: // Process stack operators of greater precedence—step 3
 while (!operatorStack.isEmpty() and operatorStack.peek() is not a '(' and
 precedence(ch) <= precedence(operatorStack.peek()))</pre>
 Append operatorStack.peek() to the end of postfixExp
 operatorStack.pop()
 operatorStack.push(ch) // Save the operator
 break
 // Pop stack until matching '('—step 4
 sarananina sarananas
```

Pseudocode algorithm that converts infix to postfix


```
break
 11 Pop stack until matching '('—step 4
 case ')':
 while (operatorStack.peek() is not a '(')
 Append operatorStack.peek() to the end of postfixExp
 operatorStack.pop()
 operatorStack.pop() // Remove the open parenthesis
 break
  Append to postfixExp the operators remaining in the stack—step 5
while (!operatorStack.isEmpty())
 Append operatorStack.peek() to the end of postfixExp
 operatorStack.pop()
```

Pseudocode algorithm that converts infix to postfix

Using Stack to Search a Flight Map

A flight map

Using Stack to Search a Flight Map

Recall recursive search strategy.

```
To fly from the origin to the destination
 Select a city C adjacent to the origin
 Fly from the origin to city C
 if (C is the destination city)
 Terminate— the destination is reached
 else
 Fly from city C to the destination
```


Using Stack to Search a Flight Map

- Possible outcomes of exhaustive search strategy
 - 1. Reach destination city, decide possible to fly from origin to destination
 - 2. Reach a city, C from which no departing flights
 - 3. You go around in circles
- Use backtracking to recover from a wrong choice (2 or 3)

Strategy requires information about order in which it visits cities

The stack of cities as you travel from P to W

- Stack will contain directed path from
 - Origin city at bottom to ...
 - Current visited city at top

- When to backtrack
 - No flights out of current city
 - Top of stack city already somewhere in the stack

The effect of revisits on the stack of cities

Final draft of algorithm.

```
// Searches for a sequence of flights from originCity to destinationCity
searchS(originCity: City, destinationCity: City): boolean
 cityStack = a new empty stack
 Clear marks on all cities
  cityStack.push(originCity) // Push origin onto the stack
  Mark the origin as visited
  while (!cityStack.isEmpty() and destinationCity is not at the top of the stack)
 11 Loop invariant: The stack contains a directed path from the origin city at
 11 the bottom of the stack to the city at the top of the stack
 if (no flights exist from the city on the top of the stack to unvisited cities)
 cityStack.pop()
 11 Backtrack
```


Final draft of algorithm.

Action	Reason	Contents of stack (bottom to top)
Push P	Initialize	Р
Push R	Next unvisited adjacent city	P R
Push X	Next unvisited adjacent city	PRX
Pop X	No unvisited adjacent city	P R
Pop R	No unvisited adjacent city	Р
Push W	Next unvisited adjacent city	P W
Push S	Next unvisited adjacent city	P W S
Push T	Next unvisited adjacent city	PWST
Pop T	No unvisited adjacent city	P W S
Pop S	No unvisited adjacent city	P W
Push Y	Next unvisited adjacent city	PWY
Push Z	Next unvisited adjacent city	PWYZ

A trace of the search algorithm, given the flight map


```
bool Map::isPath(City originCity, City destinationCity)
 Stack cityStack;
 unvisitAll(); // Clear marks on all cities
 // Push origin city onto cityStack and mark it as visited
 cityStack.push(originCity);
 markVisited(originCity);
 City topCity = cityStack.peek();
 while (!cityStack.isEmpty() && (topCity != destinationCity))
 // The stack contains a directed path from the origin city
 // at the bottom of the stack to the city at the top of the stack
 // Find an unvisited city adjacent to the city on the top of the stack
 City nextCity = getNextCity(topCity);
```


C++ implementation of searchS


```
ݖݖ``Ŀ'ntŷſſſſexYC'ntŷ´`Ĕ`gètNëxťĊîťŷ`(ŤďĎC'ntŷY;;
 if (nextCity == NO CITY)
 cityStack.pop(); // No city found; backtrack
 // Visit city
 else
 cityStack.push(nextCity);
 markVisited(nextCity);
 // end if
 if (!cityStack.isEmpty())
 topCity = cityStack.peek();
} // end while
return !cityStack.isEmpty();
// end isPath
```

C++ implementation of searchS

Flight map for Checkpoint Question 8

Stacks of Boxes and Books

TOP OF THE STACK

TOP OF THE STACK

Relationship Between Stacks and Recursion

- Key aspects of common strategy
 - Visiting a new city
 - Backtracking
 - Termination

Relationship Between Stacks and Recursion

(a) Box trace of recursive search:

Visiting city P, then R, then X:
 (a) box trace versus (b) stack

Relationship Between Stacks and Recursion

Backtracking from city X to R to P:
 (a) box trace versus (b) stack

M

Stack Activation Frames

- The activation record stores
 - the return address for this function call,
 - the parameters,
 - local variables, and
 - the function's return value, if non-void.
- The activation record for a particular function call is popped off the run-time stack when
 - the final closing brace in the function code is reached, or
 - when a return statement is reached in the function code.
- At this time the function's return value, if non-void, is brought back to the calling block return address for use there.

```
// Another recursive function
int Func ( int a, int b)
  // Pre: a and b have been assigned values
  // Post: Function value = ??
  int result;
 // base case
  if (b == 0)
 result = 0;
  else
 // first general case
 if (b > 0)
 result = a + Func (a, b - 1)); // instruction 50
 else
 // second general case
 result = Func ( - a , - b );  // instruction 70
  return result;
```


What operation does Func(a, b) simulate?

Biological Structures

- DNA is formed by two paired strands of nucleotides,
- The nucleotides always pair in the same way (Adenine (A) with Thymine (T), Cytosine (C) with Guanine (G)),
 - a (single-stranded) sequence of DNA is said to be a palindrome if it is equal to its complementary sequence read backward.
- For example, the sequence ACCTAGGT is palindromic because its complement is TGGATCCA, which is equal to the original sequence in reverse complement.

Chapter 6 Stacks

To be continued!

Out of the Box

Regular Expression Matching {Hard}

https://leetcode.com/problems/regular-expression-matching/description/

Generate Parentheses {Medium}

https://leetcode.com/problems/generate-parentheses/description/

Valid Parentheses {Easy}

https://leetcode.com/problems/valid-parentheses/description/