Introduction to Algorithms

Stacks

Outline

This topic discusses the concept of a stack:

- Description of an Abstract Stack
- List applications
- Implementation
- Example applications
 - Parsing: XHTML, C++
 - Function calls
 - Reverse-Polish calculators
 - Robert's Rules
- Standard Template Library

Abstract Stack

An Abstract Stack (Stack ADT) is an abstract data type which emphasizes specific operations:

- Uses a explicit linear ordering
- Insertions and removals are performed individually
- Inserted objects are pushed onto the stack
- The top of the stack is the most recently object pushed onto the stack
- When an object is popped from the stack, the current top is erased

Abstract Stack

Also called a *last-in-first-out* (LIFO) behaviour

Graphically, we may view these operations as follows:

There are two exceptions associated with abstract stacks:

It is an undefined operation to call either pop or top on an empty stack

Applications

Numerous applications:

- Parsing code:
 - Matching parenthesis
 - XML (e.g., XHTML)
- Tracking function calls
- Dealing with undo/redo operations
- Reverse-Polish calculators
- Assembly language

The stack is a very simple data structure

 Given any problem, if it is possible to use a stack, this significantly simplifies the solution

Stack: Applications

Problem solving:

- Solving one problem may lead to subsequent problems
- These problems may result in further problems
- As problems are solved, your focus shifts back to the problem which lead to the solved problem

Notice that function calls behave similarly:

A function is a collection of code which solves a problem

Reference: Donald Knuth

Implementations

We will look at two implementations of stacks:

The optimal asymptotic run time of any algorithm is $\Theta(1)$

- The run time of the algorithm is independent of the number of objects being stored in the container
- We will always attempt to achieve this lower bound

We will look at

- Singly linked lists
- One-ended arrays

Linked-List Implementation

Operations at the front of a singly linked list are all $\Theta(1)$

The desired behaviour of an Abstract Stack may be reproduced by performing all operations at the front

Single_list Definition

The definition of single list class can be:

```
template <typename Type>
class Single list {
 public:
 Single list();
 ~Single list();
 int size() const;
 bool empty() const;
 Type front() const;
 Type back() const;
 Single node<Type> *head() const;
 Single node<Type> *tail() const;
 int count( Type const & ) const;
 void push front( Type const & );
 void push back( Type const & );
 Type pop front();
 int erase( Type const & );
};
```

The stack class using a singly linked list has a single private member variable:

```
template <typename Type>
class Stack {
 private:
 Single_list<Type> list;
 public:
 bool empty() const;
 Type top() const;
 void push( Type const & );
 Type pop();
};
```

A constructor and destructor is not needed

 Because list is declared, the compiler will call the constructor of the Single_list class when the Stack is constructed

```
template <typename Type>
class Stack {
 private:
 Single_list<Type> list;
 public:
 bool empty() const;
 Type top() const;
 void push( Type const & );
 Type pop();
};
```

The empty and push functions just call the appropriate functions of the Single list class

```
template <typename Type>
bool Stack<Type>::empty() const {
 return list.empty();
}


template <typename Type>
void Stack<Type>::push( Type const &obj ) {
 list.push_front( obj );
}
```

The top and pop functions, however, must check the boundary case:

```
template <typename Type>
Type Stack<Type>::top() const {
 if ( empty() ) {
 throw underflow();
 }
 template <typename Type>
 Type Stack<Type>::pop() {
 return list.front();
 if ( empty() ) {
 throw underflow();
 return list.pop front();
 }
```

Array Implementation

For one-ended arrays, all operations at the back are $\Theta(1)$

	Front/1st	$Back/n^{th}$
Find	$\mathbf{\Theta}(1)$	$\Theta(1)$
Insert	$\Theta(n)$	$\Theta(1)$
Erase	$\mathbf{\Theta}(n)$	$\Theta(1)$

Destructor

We need to store an array:

In C++, this is done by storing the address of the first entry
Type *array;

We need additional information, including:

■ The number of objects currently in the stack

```
int stack_size;
```

The capacity of the array

```
int array_capacity;
```

Stack-as-Array Class

We need to store an array:

■ In C++, this is done by storing the address of the first entry

```
template <typename Type>
class Stack {
 private:
 int stack size;
 int array capacity;
 Type *array;
 public:
 Stack( int = 10 );
 ~Stack();
 bool empty() const;
 Type top() const;
 void push( Type const & );
 Type pop();
};
```

Constructor

The class is only storing the address of the array

- We must allocate memory for the array and initialize the member variables
- The call to new Type[array_capacity] makes a request to the operating system for array_capacity objects

```
#include <algorithm>
// ...

template <typename Type>
Stack<Type>::Stack( int n ):
 stack_size( 0 ),
 array_capacity( std::max( 1, n ) ),
 array( new Type[array_capacity] ) {
 // Empty constructor
}
```

Constructor

Warning: in C++, the variables are initialized in the order in which they are defined:

```
template <typename Type>
Stack<Type::Stack( int n ):
stack_size( 0 ),
array_capacity() std::max( 1, n ) ),
array( new Type[array_capacity] ) {
 // Empty constructor
}</pre>
```

```
template <typename Type>
class Stack {
 private:
 int stack size;
 int array_capacity;
 Type *array;
 public:
 Stack( int = 10 );
 ~Stack();
 bool empty() const;
 Type top() const;
 void push( Type const & );
 Type pop();
};
```

Destructor

The call to new in the constructor requested memory from the operating system

■ The destructor must return that memory to the operating system:

```
template <typename Type>
Stack<Type>::~Stack() {
 delete [] array;
}
```

Empty

The stack is empty if the stack size is zero:

```
template <typename Type>
bool Stack<Type>::empty() const {
 return ( stack_size == 0 );
}
```

The following is unnecessarily tedious:

■ The == operator evaluates to either true or false

```
if ( stack_size == 0 ) {
 return true;
} else {
 return false;
}
```

Top

If there are n objects in the stack, the last is located at index n-1

```
template <typename Type>
Type Stack<Type>::top() const {
 if ( empty() ) {
 throw underflow();
 }

 return array[stack_size - 1];
}
```

Pop

Removing an object simply involves reducing the size

- It is invalid to assign the last entry to "0"
- By decreasing the size, the previous top of the stack is now at the location stack_size

```
template <typename Type>
Type Stack<Type>::pop() {
 if ( empty() ) {
 throw underflow();
 }

 --stack_size;
 return array[stack_size];
}
```

Push

Pushing an object onto the stack can only be performed if the array is not full

```
template <typename Type>
void Stack<Type>::push( Type const &obj ) {
 if ( stack_size == array_capacity ) {
 throw overflow(); // Best solution?????
 }
 array[stack_size] = obj;
 ++stack_size;
}
```

Exceptions

The case where the array is full is not an exception defined in the Abstract Stack

If the array is filled, we have five options:

- Increase the size of the array
- Throw an exception
- Ignore the element being pushed
- Replace the current top of the stack
- Put the pushing process to "sleep" until something else removes the top of the stack

Include a member function bool full() const;

If dynamic memory is available, the best option is to increase the array capacity

If we increase the array capacity, the question is:

- How much?
- By a constant?
- By a multiple?

```
array_capacity += c;
```


```
array_capacity *= c;
```

First, let us visualize what must occur to allocate new memory

First, this requires a call to new Type[N] where N is the new capacity

 We must have access to this so we must store the address returned by new in a local variable, say tmp

Next, the values must be copied over

The memory for the original array must be deallocated

Finally, the appropriate member variables must be reassigned


```
void double_capacity() {
 Type *tmp_array = new Type[2*array_capacity];
```

```
count == 8
array_capacity == 8
array

W
A
T
E
R
L
O
O
```


```
void double_capacity() {
 Type *tmp_array = new Type[2*array_capacity];
```


```
void double_capacity() {
 Type *tmp_array = new Type[2*array_capacity];
 count == 8
 for ( int i = 0; i < array_capacity; ++i ) {</pre>
 array_capacity == 8
 tmp_array
 tmp_array[i] = array[i];
 }
```

```
void double_capacity() {
 Type *tmp_array = new Type[2*array_capacity];
 count == 8
 for ( int i = 0; i < array_capacity; ++i ) {</pre>
 array capacity == 8
 tmp_array[i] = array[i];
 }
 delete [] array;
```


```
void double_capacity() {
 Type *tmp_array = new Type[2*array_capacity];
 count == 8
 for ( int i = 0; i < array_capacity; ++i ) {</pre>
 array capacity == 16
 tmp_array
 tmp array[i] = array[i];
 }
 delete [] array;
 array = tmp array;
 array_capacity *= 2;
```

Back to the original question:

- How much do we change the capacity?
- Add a constant?
- Multiply by a constant?

First, we recognize that any time that we push onto a full stack, this requires n copies and the run time is $\Theta(n)$

Therefore, push is usually $\Theta(1)$ except when new memory is required

To state the average run time, we will introduce the concept of amortized time:

- If *n* operations requires $\Theta(f(n))$, we will say that an individual operation has an amortized run time of $\Theta(f(n)/n)$
- Therefore, if inserting *n* objects requires:
 - $\Theta(n^2)$ copies, the amortized time is $\Theta(n)$
 - $\Theta(n)$ copies, the amortized time is $\Theta(1)$

Let us consider the case of increasing the capacity by 1 each time the array is full

 With each insertion when the array is full, this requires all entries to be copied

Suppose we double the number of entries each time the array is full

Now the number of copies appears to be significantly fewer

Suppose we insert *n* objects

- The pushing of the kth object on the stack requires k-1 copies
- The total number of copies is now given by:

$$\sum_{k=1}^{n} (k-1) = \left(\sum_{k=1}^{n} k\right) - n = \frac{n(n+1)}{2} - n = \frac{n(n-1)}{2} = \Theta(n^{2})$$

Therefore, the amortized number of copies is given by

$$\Theta\left(\frac{n^2}{n}\right) = \Theta(n)$$

- Therefore each push must run in $\Theta(n)$ time
- The wasted space, however is Θ(1)

Suppose we double the array size each time it is full:

- This is difficult to solve for an arbitrary n so instead, we will restrict the number of objects we are inserting to $n = 2^h$ objects
- We will then assume that the behavior for intermediate values of n will be similar

Suppose we double the array size each time it is full:

■ Inserting $n = 2^h$ objects would therefore require

1, 2, 4, 8, ...,
$$2^{h-1}$$

copies, for once we add the last object, the array will be full

■ The total number of copies is therefore:

$$\sum_{k=0}^{h-1} 2^k = 2^{(h-1)+1} - 1 = 2^h - 1 = n - 1 = \Theta(n)$$

Therefore the amortized number of copies per insertion is Θ(1)_{□ □ □ □ □}

The wasted space, however is O(n)

What if we increase the array size by a larger constant?

For example, increase the array size by 4, 8, 100?

Suppose we increase it by a constant value m and we add $n = \ell m$ objects

To add *n* items, we will have to make

$$m, 2m, 3m, ..., (\ell-1)m$$

copies in total, or

$$\sum_{k=1}^{\ell-1} km = m \sum_{k=1}^{\ell-1} k = m \frac{\ell(\ell-1)}{2} = \Theta(m\ell^2) = \Theta((m\ell)\ell) = \Theta(n\frac{m}{m})$$

The amoritized number of copies is

$$\Theta\left(\frac{n}{m}\right) = \Theta\left(n\right)$$

as m is fixed

Note the difference in worst-case amortized scenarios:

	Copies per Insertion	Unused Memory
Increase by 1	n-1	0
Increase by m	n/m	m-1
Increase by a factor of 2	1	n
Increase by a factor of $r > 1$	1/(r-1)	(r-1)n

Function Calls

This next example discusses function calls

The simple features of a stack indicate why almost all programming languages are based on function calls

Function Calls

Function calls are similar to problem solving presented earlier:

- you write a function to solve a problem
- the function may require sub-problems to be solved, hence, it may call another function
- once a function is finished, it returns to the function which called it

Function Calls

You will notice that the when a function returns, execution and the return value is passed back to the last function which was called

This is again, the last-in—first-out property

Today's CPUs have hardware specifically designed to facilitate function calling

Normally, mathematics is written using what we call *in-fix* notation:

$$(3+4) \times 5 - 6$$

The operator is placed between to operands

One weakness: parentheses are required

$$(3+4) \times 5-6 = 29$$

 $3+4 \times 5-6 = 17$
 $3+4 \times (5-6) = -1$
 $(3+4) \times (5-6) = -7$

Alternatively, we can place the operands first, followed by the operator:

$$(3+4) \times 5-6$$

3 4 + 5 × 6 -

Parsing reads left-to-right and performs any operation on the last two operands:

$$3 \ 4 + 5 \times 6 - 7$$
 $5 \times 6 - 35$
 $6 - 29$

Other examples:

Benefits:

- No ambiguity and no brackets are required
- It is the same process used by a computer to perform computations:
 - operands must be loaded into registers before operations can be performed on them
- Reverse-Polish can be processed using stacks

Reverse-Polish notation is used with some programming languages

■ e.g., postscript, pdf, and HP calculators

Similar to the thought process required for writing assembly language code

 you cannot perform an operation until you have all of the operands loaded into registers

```
MOVE.L #$2A, D1 ; Load 42 into Register D1

MOVE.L #$100, D2 ; Load 256 into Register D2

ADD D2, D1 ; Add D2 into D1
```


A quick example of postscript:

```
0 10 360 {
 % Go from 0 to 360 degrees in 10-degree steps
 newpath
 % Start a new path
 % Keep rotations temporary
 gsave
 144 144 moveto
 rotate
 % Rotate by degrees on stack from 'for'
 72 0 rlineto
 stroke
 % Get back the unrotated state
 grestore
} for % Iterate over angles
```


The easiest way to parse reverse-Polish notation is to use an operand stack:

- operands are processed by pushing them onto the stack
- when processing an operator:
 - pop the last two items off the operand stack,
 - perform the operation, and
 - push the result back onto the stack

Evaluate the following reverse-Polish expression using a stack:

$$1\ 2\ 3\ +\ 4\ 5\ 6\ \times\ -\ 7\ \times\ +\ -\ 8\ 9\ \times\ +$$

Push 1 onto the stack

$$1 \ 2 \ 3 + 4 \ 5 \ 6 \times - 7 \times + - 8 \ 9 \times +$$

Push 1 onto the stack

$$1\ 2\ 3\ +\ 4\ 5\ 6\ \times\ -\ 7\ \times\ +\ -\ 8\ 9\ \times\ +$$

Push 3 onto the stack

$$1 \ 2 \ 3 + 4 \ 5 \ 6 \times - 7 \times + - 8 \ 9 \times +$$

Pop 3 and 2 and push 2 + 3 = 5

$$1\ 2\ 3\ +\ 4\ 5\ 6\ \times\ -\ 7\ \times\ +\ -\ 8\ 9\ \times\ +$$

Push 4 onto the stack

$$1 \ 2 \ 3 + 4 \ 5 \ 6 \times - 7 \times + - 8 \ 9 \times +$$

Push 5 onto the stack

$$1 \ 2 \ 3 + 4 \ 5 \ 6 \times - 7 \times + - 8 \ 9 \times +$$

Push 6 onto the stack

$$1 \ 2 \ 3 + 4 \ 5 \ 6 \times - 7 \times + - 8 \ 9 \times +$$

Pop 6 and 5 and push $5 \times 6 = 30$

$$1\ 2\ 3\ +\ 4\ 5\ 6\ \times -\ 7\ \times + -\ 8\ 9\ \times \ +$$

Pop 30 and 4 and push 4 - 30 = -26

$$1\ 2\ 3\ +\ 4\ 5\ 6\ \times\ -\ 7\ \times\ +\ -\ 8\ 9\ \times\ +$$

Push 7 onto the stack

$$1 \ 2 \ 3 + 4 \ 5 \ 6 \times - 7 \times + - 8 \ 9 \times +$$

Pop 7 and -26 and push $-26 \times 7 = -182$

$$1 \ 2 \ 3 + 4 \ 5 \ 6 \times - 7 \times + - 8 \ 9 \times +$$

Pop –182 and 5 and push –182 + 5 = –177

$$1 \ 2 \ 3 \ + \ 4 \ 5 \ 6 \ \times \ - \ 7 \ \times \ + \ - \ 8 \ 9 \ \times \ +$$

Push 8 onto the stack

$$1 \ 2 \ 3 + 4 \ 5 \ 6 \times - 7 \times + - 8 \ 9 \times +$$

Push 1 onto the stack

$$1 \ 2 \ 3 + 4 \ 5 \ 6 \times - 7 \times + - 8 \ 9 \times +$$

Pop 9 and 8 and push $8 \times 9 = 72$

$$1 \ 2 \ 3 + 4 \ 5 \ 6 \times - 7 \times + - 8 \ 9 \times +$$

72 178

Pop 72 and 178 and push 178 + 72 = 250

$$1\ 2\ 3\ +\ 4\ 5\ 6\ \times\ -\ 7\ \times\ +\ -\ 8\ 9\ \times\ +$$

Thus

$$1\ 2\ 3\ +\ 4\ 5\ 6\ \times\ -\ 7\ \times\ +\ -\ 8\ 9\ \times\ +$$

evaluates to the value on the top: 250

The equivalent in-fix notation is

$$((1-((2+3)+((4-(5\times6))\times7)))+(8\times9))$$

We reduce the parentheses using order-of-operations:

$$1 - (2 + 3 + (4 - 5 \times 6) \times 7) + 8 \times 9$$

Incidentally,

$$1 - 2 + 3 + 4 - 5 \times 6 \times 7 + 8 \times 9 = -132$$

which has the reverse-Polish notation of

$$1\ 2\ -\ 3\ +\ 4\ +\ 5\ 6\ 7\ \times\ \times\ -\ 8\ 9\ \times\ +$$

For comparison, the calculated expression was

$$1\ 2\ 3\ +\ 4\ 5\ 6\ \times\ -\ 7\ \times\ +\ -\ 8\ 9\ \times\ +$$

Standard Template Library

The Standard Template Library (STL) has a wrapper class stack with the following declaration:

Standard Template Library

```
#include <iostream>
#include <stack>
using namespace std;
int main() {
 stack<int> istack;
 istack.push( 13 );
 istack.push( 42 );
 cout << "Top: " << istack.top() << endl;</pre>
 // no return value
 istack.pop();
 cout << "Top: " << istack.top() << endl;</pre>
 cout << "Size: " << istack.size() << endl;</pre>
 return 0;
```

Standard Template Library

The reason that the stack class is termed a wrapper is because it uses a different container class to actually store the elements

The stack class simply presents the *stack interface* with appropriately named member functions:

push, pop, and top

Stacks

The stack is the simplest of all ADTs

Understanding how a stack works is trivial

The application of a stack, however, is not in the implementation, but rather:

■ Where possible, create a design which allows the use of a stack

We looked at:

Function calls, and reverse Polish

References

Donald E. Knuth, *The Art of Computer Programming, Volume 1: Fundamental Algorithms*, 3rd Ed., Addison Wesley, 1997, §2.2.1, p.238.

Cormen, Leiserson, and Rivest, Introduction to Algorithms, McGraw Hill, 1990, §11.1, p.200.

Weiss, Data Structures and Algorithm Analysis in C++, 3rd Ed., Addison Wesley, §3.6, p.94.

Koffman and Wolfgang, "Objects, Abstraction, Data Strucutes and Design using C++", John Wiley & Sons, Inc., Ch. 5.

Wikipedia, http://en.wikipedia.org/wiki/Stack_(abstract_data_type)

These slides are provided for the ECE 250 *Algorithms and Data Structures* course. The material in it reflects Douglas W. Harder's best judgment in light of the information available to him at the time of preparation. Any reliance on these course slides by any party for any other purpose are the responsibility of such parties. Douglas W. Harder accepts no responsibility for damages, if any, suffered by any party as a result of decisions made or actions based on these course slides for any other purpose than that for which it was intended.