

COMPUTER SCIENCE DEPARTMENT FACULTY OF
ENGINEERING AND TECHNOLOGY

COMP2321
**Data Structures And
Algorithms in C**

Chapter 3 Stack

stack

- Collection of,
 - Homogeneous info elements where,
 - Insertion and deletion take place, At one end only.

- Also called,
 - LIFO structure.
 - Last In First Out.
 - FILO structure.
 - First In Last Out.

- Stack can be implemented,
 - Either as an Array,
 - Stores the elements in continuous memory locations and,
 - Has all advantages/disadvantages of array.
 - Or as a linked List.
 - Stores the elements in discontinuous memory locations and,
 - Has all advantages/disadvantages of linked list.

Stack

Stack of Books

Examples

Box of Tennis Balls
(Closed at 1 end)

Stack of Plates

Stack of Rings / Discs

Stack of Clothes.

Trains in a railway yard.

Goods in a cargo.

Type:

LIFO / FILO

Instructor: Murad Njoum

Stack of Chairs

Uploaded By: anonymous

Stack

- **Stack:**

- Insertion operation in a Stack is called:
 - PUSH
 - When PUSH is not possible, situation is called:
 - » Stack Overflow
- Deletion operation in a Stack is called:
 - POP
 - When POP is not possible, situation is called:
 - » Stack Underflow

Stack using Array

PUSH an element

Item → 25 15 35 65 55 75

Array A

Top	4	55
Top	3	65
Top	2	35
Top	1	15
Top	0	25

Top = -1

Steps:

If(Top > 5)

print "Stack overflow."

Else

Top = Top + 1

A[Top] = Item

EndIf

Upper bound of array

Stack using Array

POP POP POP POP POP POP
55 65 35 15 25 NULL

Array A

Top	4	55
Top	3	65
Top	2	35
Top	1	15
Top	0	25
Top	= -1	

Steps:

```
Item = Null L
If(Top < 0) ↙
 print "Stack underflow."
Else
 Item = A[Top] // 55 65 35 15 25
 A[Top] = Null
 Top = Top - 1
EndIf
Return(Item)
```

Instructor: Murad Njoun

Uploaded By: anonymous

Stack using Array

PUSH an element

Steps:

If($Top > U$)

print "Stack overflow."

Else

Top = Top + 1

A[Top] = Item

EndIf

POP an element

Steps:

Item = Null

If($Top < L$)

print "Stack underflow."

Else

Item = A[Top]

A[Top] = Null

Top = Top - 1

EndIf

Return(Item)

```
#include <stdio.h>
#define MAXSIZE 5

struct stack
{
 int stk[MAXSIZE];
 int top;
};
typedef struct stack STACK;
STACK s;

void push(void);
int pop(void);
void display(void);
```

```
void push ()
{
 int num;
 if (s.top == (MAXSIZE - 1))
 {
 printf ("Stack is Full\n");
 return;
 }
 else
 {
 printf ("Enter the element to be
pushed\n");
 scanf ("%d", &num);
 s.top = s.top + 1;
 s.stk[s.top] = num;
 }
 return;
}
```

Instructor: Murad Njoun


```
int pop ()
{
 int num;
 if (s.top == - 1)
 {
 printf ("Stack is Empty\n");
 return (s.top);
 }
 else
 {
 num = s.stk[s.top];
 printf ("poped element is = %d\n",
s.stk[s.top]);
 s.top = s.top - 1;
 }
 return(num);
}
```

Stack using linked List

Steps:

new = GetNode(NODE)

If(new == NULL)

print "Memory Insufficient.
PUSH not possible."

Else

Steps: (cntd)

new->info = 35

new->next = Top

Stack_Head->next = new

Top = new

EndIf

Stop

Stack using linked List

POP an element

35

Steps:

Item = Top->info

ptr = Top->next

Stack_Head->next = ptr

ReturnNode(Top)

Top = ptr

Return(Item)

Stop

Instructor: Murad Njoun

Stack using linked List

Steps:

POP	POP
55	NULL

Item = NULL

If(Top == NULL)

 print "Stack Underflow."

Else

 Item = Top->info

 ptr = Top->next

 Stack_Head->next = ptr

 ReturnNode(Top)

 Top = ptr

EndIf

Return(Item)

Stop


```
#include <stdio.h>
#include <stdlib.h>

struct node
{
 int info;
 struct node *ptr;
}*top,*temp_cell,*temp;
```

```
int topelement();
void push(int data);
void pop();
void empty();
void display();
void destroy();
void stack_count();
void create();
```

.....

.....

...

```
Stack push( Stack top, int data)
```

```
{if (top == NULL)
```

```
{
```

```
top =(struct node *)malloc(sizeof(struct node));
```

```
top->next = NULL;
```

```
top->info = data;
```

```
}
```

```
else
```

```
{
```

```
temp =(struct node *)malloc(sizeof(struct node));
```

```
temp->next = top;
```

```
temp->info = data;
```

```
top = temp;
```

```
}
```

```
return top;
```

```
}
```

```
struct stack
```

```
{
```

```
int info;
```

```
struct node *next;
```

```
}
```

```
typedef struct stack Stack
```

```
Stack pop(Stack top)
```

```
{
```

```
Stack temp_cell = top;
```

```
if (temp_cell == NULL)
```

```
{
```

```
printf("\n Error : Trying to pop from empty stack");
```

```
return;
```

```
}
```

```
else
```

```
temp_cell = temp_cell->next;
```

```
printf("\n Popped value : %d", top->info);
```

```
free(top);
```

```
top = temp_cell;
```

```
return top; }
```

Exercise

- Given a Stack (using linked list), write a function to reverse it (without extra space).

Examples:

Input: S = [5->24-> 9->6->8->4->1->8->3->6]

Output: S = [6->3->8->1->4->8->6->9->24-> 5]

Applications of Stack

- **Uses of Stack:**

- Main uses of Stack are:

- Evaluation of Arithmetic Expression

- Example:

- » $(A + B) * C$ or $(1 + 2) * 3$

- Execute recursive function calls / Recursion.

Applications of Stack

Evaluation of Arithmetic Expression using a Stack

Applications of Stack

• Evaluation of Arithmetic Expression using a Stack:

- Process consist of 2 steps:
 - 1) Convert the given arithmetic expression into a special notation/representation using a Stack.
 - Algorithm would be required for this step.
 - 2) Evaluate (Find the value of) that special notation (obtained from step-1) again using a Stack.
 - Algorithm would be required for this step.

Stack should be empty
at the end of the conversion.

Postfix expression
never contains parentheses.

Infix to Postfix

Infix Expression: $A * B + C$

Infix Expression enclosed in parentheses:

$(A * B + C)$

<u>Step</u>	<u>Symbol</u>	<u>Stack</u> T	<u>Output Expression</u>
1	(T (
2	A	T (A
3	*	(T *	A
4	B	(T *	A B
5	+	(T +	A B *
6	C	(T +	A B * C
7)		A B * C +

Question: covert The following Expression

infix to postfix

⌘ $A + ((B - C * D) / E) + F -$

Precedenacy // Assositivity

()L-R

^R-L

/ * %L-R

+ -L-R

$\langle \text{operand} \rangle \langle \text{operand} \rangle \langle \text{operator} \rangle$

$\langle X \rangle \langle Y \rangle \langle \text{operator} \rangle$

$$A + ((B - C * D) / E) + F - G / H$$

<u>Step</u>	<u>Symbol</u>	<u>Stack</u>	<u>O.Expression</u>	<u>Step</u>	<u>Symbol</u>	<u>Stack</u>	<u>O.Expression</u>
1				13	E	+(/	A BCD*- E
2	A		A	14)	+	A BCD*-E/
3	+	+	A	15	+	+	ABCD*-E/+
4	(+(A	16	F	+	ABCD*-E/+ F
5	(+((A	17	-	-	ABCD*-E/+F+
6	B	+((A B	18	G	-	ABCD*-E/+F+ G
7	-	+((-	A B	19	/	-/	ABCD*-E/+F+ G
8	C	+((-	A B C	20	H	-/	ABCD*-E/+F+ G H
9	*	+((- *	A B C				ABCD*-E/+F+ GH/
10	D	+((- *	A B C D				ABCD*-E/+F+GH/-
11)	+(A BCD*-				
12	/	+(/	A BCD*-				

Question: covert The following Expression

infix to prefix

⌘ $A + ((B - C * D) / E) + F -$

prefix

$\langle \text{operator} \rangle \langle \text{operand} \rangle \langle \text{operand} \rangle$

$\langle \text{operator} \rangle \langle X \rangle \langle Y \rangle$

$$A + ((B - C * D) / E + F - G) / H$$

Step	Symbol	Stack	O.Expression	Step	Symbol	Stack	O.Expression
1				13	E	+(/	A -B*CD E
2	A		A	14)	+	A /-B*CDE
3	+	+	A	15	+	+	+A/-B*CDE
4	(+((A	16	F	+	+A/-B*CDE F
5	(+(((A	17	-	-	++A/-B*CDEF
6	B	+(((A B	18	G	-	++A/-B*CDEF G
7	-	+(((A B	19	/	-/	++A/-B*CDEF G
8	C	+(((A B C	20	H	-/	++A/-B*CDEF G H
9	*	+(((A B C				++A/-B*CDEF /GH
10	D	+(((A B C D				++A/-B*CDEF /GH
11)	+((A -B*CD				++A/-B*CDEF /GH
12	/	+(/	A -B*CD				++A/-B*CDEF /GH

Question: covert The following Expression postfix to infix

ABCD*-

E/+F+GH/-

X=poped (A)

Y=poped (B)

postfix

<operator><operand><operand>

<Y><operator><X>

ABCD*-E/+F+GH/-

<u>Step</u>	<u>Symbol</u>	<u>Reading Operator</u>	<u>O.Expression</u>	<u>Step</u>	<u>Symbol</u>	<u>Readig</u>	<u>O.Expression</u>
1				13	G		$A+(B-((C*D)/E))+F G$
2	A		A	14	H		$A+(B-((C*D)/E))+F G H$
3	B		A B	15	/	/	$A+(B-((C*D)/E))+F G/H$
4	C		A B C	16	-	-	$A+ (B-((C*D)/E))+F-G/H$
5	D		A B C D				
6	*	*	A B (C*D)				
7	-	-	A (B-(C*D))				
8	E		A (B-(C*D)) E				
9	/	/	A (B-(C*D))/E				
10	+	+	A +(B-(C*D))/E				$A+(B-((C*D)/E))+F-G/H$
11	F		A (B-(C*D))/E F				
12	+	+	$A+(B-((C*D)/E))+F$				

Question: covert The following Expression prefix to infix

- + + A / -

B * C D E F / G H

prefix

<operator><operand><operand>

<X><operator><Y>

**Reverse Expression : - + + A / -
B * C D E F / G H**

-++A/-B*CDEF/GH

<u>Step</u>	<u>Symbol</u>	<u>Reading Operator</u>	<u>O.Expression</u>	<u>Step</u>	<u>Symbol</u>	<u>Readig</u>	<u>O.Expression</u>
1				13	A		$(G/H) F ((B-(C*D))/E) A$
2	H		H	14	+		$(G/H) F (A+((B-(C*D))/E))$
3	G		HG	15	+	+	$(G/H) (A+((B-(C*D))/E))+F$
4	/	/	G/H	16	-	-	$(A+((B-(C*D))/E))+F-(G/H)$
5	F		G/H F				
6	E		$(G/H) F E$				
7	D		$(G/H) F E D$				
8	C		$(G/H) F E D C$				
9	*	*	$(G/H) F E (C*D)$				
10	B		$(G/H) F E (C*D) B$				$(A+(B-((C*D)/E))+F-(G/H))$
11	-	-	$(G/H) F E (B-(C*D))$				
12	/	/	$(G/H) F ((B-(C*D))/E)$				

more Exercises

$A^*(B^{\wedge}C^{\wedge}D)$

-E

Evaluation of Arithmetic Expression using a Stack

Step-2: Evaluate (Find the value of) special notation (Postfix) using Stack.

Infix Expression: $A + B$ $\xrightarrow{\text{Step-1}}$ Postfix Expression: $A B +$

Values: $A = 3, B = 5$

Postfix Expression: $A B +$

3 5 +
 $\uparrow \uparrow \uparrow \uparrow$

3
 Push(3)

5
 Push(5)

+

$y = \text{Pop}()$ // $y = 5$

$x = \text{Pop}()$ // $x = 3$

$\text{result} = x \text{ operator } y$ // $\text{result} = 3 + 5 = 8$

Push(result)

Evaluation of Arithmetic Expression using a Stack

Step-2: Evaluate (Find the value of) special notation (Postfix) using Stack.

3 5 +

Step	Symbol	Stack	Operation
1	3	3	Push(3)
2	5	3, 5	Push(5)
3	+	8	y = Pop() // 5, x = Pop() // 3, result = x operator y // 3+5, Push(result)

Evaluate Postfix

Infix: $((A+B) * (C-D))$ $\xrightarrow{\text{Step-1}}$ Postfix: $A B + C D -*$ [A=1, B=2, C=5, D=3]
 $1\ 2\ +\ 5\ 3\ -\ *$

Step	Symbol	Stack	Operation
1	1	1	Push(1)
2	2	1, 2	Push(2)
3	+	3	y = Pop() // 2, x = Pop() // 1, result = x operator y // 1+2, Push(result)
4	5	3, 5	Push(5)
5	3	3, 5, 3	Push(3)
6	-	3, 2	y = Pop() // 3, x = Pop() // 5, result = x operator y // 5-3, Push(result)
7	*	6	y = Pop() // 2, x = Pop() // 3, result = x operator y // 3*2, Push(result)

Algorithm: InfixToPostfix

• Algorithm-InfixToPostfix:

- Enclose the entire expression in parentheses (brackets) if not already enclosed.
 - Add '(' at the beginning and ')' at the end of the expression.
- Scan 1 symbol at a time from left to right and do the following things depending on the type of symbol scanned:
 - If symbol is '(':
 - Push it onto the stack.
 - If symbol is '**Operand**':
 - Add/Append it to the Output Expression/Output String/Postfix Expression.
 - If symbol is '**Operator**':
 - Pop all the operators one by one from TOP of stack **which have,**
 - » **The same or higher precedence** than the symbol and go on,
 - » **Adding them to the Output String.**
 - **Then push the incoming operator onto the stack.**
 - **If symbol is ')':**
 - Pop all the operators one by one from TOP of stack and go on adding them to the Output String until,
 - » '(' is encountered / obtained.
 - Remove that '(' from the Stack and do not do anything with ')'

Infix to Postfix

Infix Expression

$((A + B) * (C - D))$

Already enclosed
in parentheses.

	<u>Step</u>	<u>Symbol</u>	<u>Stack</u>	<u>Output Expression</u>
	1	((
	2	(((
	3	A	((A
	4	+	((+	A
	5	B	((+	A B
	6)	(A B +
	7	*	(*	A B +
	8	((* (A B +
	9	C	(* (A B + C
	10	-	(* (-	A B + C
	11	D	(* (-	A B + C D
	12)	(*	A B + C D -
	13)		A B + C D - *

Infix to Postfix

Infix Expression

$((A + B) * (C - D))$

Already enclosed
in parentheses.

	<u>Step</u>	<u>Symbol</u>	<u>Stack</u>	<u>Output Expression</u>
	1	((
	2	(((
	3	A	((A
	4	+	((+	A
	5	B	((+	A B
	6)	(A B +
	7	*	(*	A B +
	8	((* (A B +
	9	C	(* (A B + C
	10	-	(* (-	A B + C
	11	D	(* (-	A B + C D
	12)	(*	A B + C D -
	13)		A B + C D - *

Infix to Postfix

Infix Expression $A + B * C ^ D$

Infix Expression enclosed in parentheses

$(A + B * C ^ D)$

<u>Step</u>	<u>Symbol</u>	<u>Stack</u>	<u>Output Expression</u>
1	((
2	A	(A
3	+	(+	A
4	B	(+	A B
5	*	(+ *	A B
6	C	(+ *	A B C
7	^	(+ * ^	A B C
8	D	(+ * ^	A B C D
9)		A B C D ^ * +

Infix to Postfix

Infix Expression $A + B / C - D$

Infix Expression enclosed in parentheses

$(A + B / C - D)$

<u>Step</u>	<u>Symbol</u>	<u>Stack</u>	<u>Output Expression</u>
1	((
2	A	(A
3	+	(+	A
4	B	(+	A B
5	/	(+ /	A B
6	C	(+ /	A B C
7	-	(-	A B C / +
8	D	(-	A B C / + D
9)		A B C / + D -

⌘ Examples of arithmetic expressions

⌘ Find the prefix and postfix notation for the following expression (1-6)

⌘ 1. $(A + B - C) * (E / F) - (G - H / J)$

⌘ Prefix notation $- * - + A B C / E F - G / H J$

⌘ Postfix notation $A B + C - E F / * G H J / - -$

⌘ 2. $4 / (3 + 6) + 5 \ 9$

⌘ Prefix notation $+ / 4 + 3 6 ^ 5 9$

⌘ Postfix notation $4 3 6 + / 5 9 ^ +$

⌘ 3. $(A + B) * C + D / (E + F * G) - H$

⌘ prefix: $- + * + A B C / D + E * F G H$

⌘ postfix: $A B + C * D E F G * + / + H -$

⌘ 4. $A + ((B - C * D) / E) + F - G / H$

⌘ prefix: $- + + A / - B * C D E F / G H$

⌘ postfix: $A B C D * - E / + F + G H / -$

5. $(A * B + C) / D - E / (F + G)$

prefix: - / + * A B C D / E + F G

postfix: A B * C + D / E F G + / -

6. $A - B - C * (D + E / F - G) - H$

prefix: - - - A B * C - + D / E F G H

postfix: A B - C D E F / + G - * - H -

7. What postfix expression is equivalent to the following infix expression?

$(A + B) - C * D / (E - F / G)$

Answer) A B + C D * E F G / - / -

8. What infix expression is equivalent to the following postfix expression?

$A B * C / D E + F G H / * - +$

Answer) $A * B / C + (D + E - (F * (G / H)))$

9. What is the value of the following postfix expression?

$54 6 + 7 4 - * 9 / 35 15 + +$

Answer) 70

Exercise very Important:

A) Convert the following expressions into its equivalent postfix or infix expressions (in other words, provide the alternatives to the one given):

prefix expression: / - + 9 9 + * 2 3 4 2

infix: $9 + 9 - 2 * 3 + 4 / 2$

postfix: $9 9 + 2 3 * 4 + - 2 /$

B) Convert the following expressions into its equivalent postfix or infix expressions (in other words, provide the alternatives to the one given):

prefix expression: + - * ^ 4 2 3 3 / / 8 4 + 1 1

infix: $4 2 ^ 3 * 3 - 8 4 / 1 1 + / +$

postfix: $4 ^ 2 * 3 - 3 + 8 / 4 / 1 + 1$

B) Write function to convert **prefix** to **postfix**. (Hint, come back to Stack lecture)

Give the prefix, find infix and postfix expressions?

prefix: - + * 2 3 / 4 * 2 2 + 3 5

infix: (((2 * 3) + (4 / (2 * 2))) - (3 + 5))

postfix: 2 3 * 4 2 2 * / + 3 5 + 2

Infix to Postfix

Convert the following arithmetic expressions from Infix to Postfix.

$$(A+B)^C-(D*E)/F$$

$$AB+C^DE*F/-$$

$$(A+((B^C)-D))*(E-(A/C))$$

$$ABC^D-+EAC/-*$$

$$A+(B*C)/D$$

$$ABC*D/+$$

$$(A+B)*C$$

$$AB+C*$$

$$A*B^C+D$$

$$ABC^*D+$$

THANK YOU
