

Implementations of the ADT Stack

Chapter 7

An Array-Based Implementation

FIGURE 7-1 Using an array to store a stack's entries

An Array-Based Implementation

```
1  /** ADT stack: Array-based implementation.  
2 @file ArrayStack.h */  
3  
4  #ifndef ARRAY_STACK_  
5  #define ARRAY_STACK_  
6  
7  #include "StackInterface.h"  
8  
9  template<class ItemType>  
10 class ArrayStack : public StackInterface<ItemType>  
11 {  
12 private:  
13 static const int DEFAULT_CAPACITY = maximum-size-of-stack;  
14 ItemType items[DEFAULT_CAPACITY]; // Array of stack items  
15 int top; // Index to top of stack
```

Listing 7-1 The header file for an array-based stack

An Array-Based Implementation

```
16 public:  
17 ArrayStack(); // Default constructor  
18 bool isEmpty() const;  
19 bool push(const ItemType& newEntry);  
20 bool pop();  
21 ItemType peek() const;  
22 }; // end ArrayStack  
23  
24 #include "ArrayStack.cpp"  
25 #endif
```

Listing 7-1 The header file for an array-based stack

An Array-Based Implementation

```
1  /** @file ArrayStack.cpp */
2
3  #include <cassert> // For assert
4  #include "ArrayStack.h" // Header file
5
6  template<class ItemType>
7  ArrayStack<ItemType>::ArrayStack() : top(-1)
8  {
9  } // end default constructor
10
11 // Copy constructor and destructor are supplied by the compiler
12
13 template<class ItemType>
14 bool ArrayStack<ItemType>::isEmpty() const
15 {
16 return top < 0;
17 } // end isEmpty
18
19 template<class ItemType>
20 bool ArrayStack<ItemType>::push(const ItemType& newEntry)
21 {
```

LISTING 7-2 The implementation file for an array-based stack

An Array-Based Implementation

```
20  bool ArrayStack<ItemType>::push(const ItemType& newEntry)
21  {
22 bool result = false;
23 if (top < DEFAULT_CAPACITY - 1) // Does stack have room for newEntry?
24 {
25 top++;
26 items[top] = newEntry;
27 result = true;
28 } // end if
29
30 return result;
31  } // end push
32
33  template<class ItemType>
34  bool ArrayStack<ItemType>::pop()
35  {
36 bool result = false;
37 if (!isEmpty())
38 {
39 top--;
40 } // end if
```

LISTING 7-2 The implementation file for an array-based stack

An Array-Based Implementation

```
3 // Success code,
40 } // end if
41
42 return result;
43 } // end pop
44
45 template<class ItemType>
46 ItemType ArrayStack<ItemType>::peek() const
47 {
48 assert (!isEmpty()); // Enforce precondition during debugging
49
50 // Stack is not empty; return top
51 return items[top];
52 } // end peek
53 // end of implementation file
```

LISTING 7-2 The implementation file for an array-based stack

An Array-Based Implementation

- Protecting the ADT's walls
 - Implement stack as a class
 - Declaring `items` and `top` as `private`
- Note
 - `push` receives `newEntry` as constant reference argument
 - `push` uses `newEntry` as an alias ... no copy made

A Link-Based implementation

FIGURE 7-2 A link-based implementation of a stack

A Link-Based implementation

```
1  /** ADT stack: Link-based implementation.  
2 @file LinkedStack.h */  
3  
4  #ifndef LINKED_STACK_  
5  #define LINKED_STACK_  
6  
7  #include "StackInterface.h"  
8  #include "Node.h"  
9  
10 template<class ItemType>  
11 class LinkedStack : public StackInterface<ItemType>  
12 {  
13 private:  
14 Node<ItemType>* topPtr; // Pointer to first node in the chain;  
15 // this node contains the stack's top  
16
```

LISTING 7-3 The header file for the class `LinkedStack`

A Link-Based implementation

```
15 // this node contains the stack's top
16
17 public:
18 // Constructors and destructor:
19 LinkedStack(); // Default constructor
20 LinkedStack(const LinkedStack<ItemType>& aStack); // Copy constructor
21 virtual ~LinkedStack(); // Destructor
22
23 // Stack operations:
24 bool isEmpty() const;
25 bool push(const ItemType& newItem);
26 bool pop();
27 ItemType peek() const;
28 }; // end LinkedStack
29
30 #include "LinkedStack.cpp"
31 #endif
```

LISTING 7-3 The header file for the class `LinkedStack`

A Link-Based implementation

```
1  /** @file LinkedStack.cpp */
2  #include <cassert> // For assert
3  #include "LinkedStack.h" // Header file
4
5  template<class ItemType>
6  LinkedStack<ItemType>::LinkedStack() : topPtr(nullptr)
7  {
8  } // end default constructor
9
10 template<class ItemType>
11 LinkedStack<ItemType>::LinkedStack(const LinkedStack<ItemType>& aStack)
12 {
13 // Point to nodes in original chain
14 Node<ItemType>* origChainPtr = aStack.topPtr;
```

LISTING 7-4 The implementation file for the class `LinkedStack`

A Link-Based implementation

```
15 if (origChainPtr == nullptr)
16 topPtr = nullptr; // Original stack is empty
17 else
18 {
19 // Copy first node
20 topPtr = new Node<ItemType>();
21 topPtr->setItem(origChainPtr->getItem());
22
23 // Point to first node in new chain
24 Node<ItemType>* newChainPtr = topPtr;
25
26 // Advance original-chain pointer
27 origChainPtr = origChainPtr->getNext();
28
29 // Copy remaining nodes
30 while (origChainPtr != nullptr)
31 {
32 // Get next item from original chain
33 ItemType nextItem = origChainPtr->getItem();
34 }
```

LISTING 7-4 The implementation file for the class `LinkedStack`

A Link-Based implementation

```
34 // Create a new node containing the next item
35 Node<ItemType>* newNodePtr = new Node<ItemType>(nextItem);
36
37 // Link new node to end of new chain
38 newChainPtr->setNext(newNodePtr);
39
40 // Advance pointer to new last node
41 newChainPtr = newChainPtr->getNext();
42
43 // Advance original-chain pointer
44 origChainPtr = origChainPtr->getNext();
45  } // end while
46  newChainPtr->setNext(nullptr); // Flag end of chain
47 } // end if
48 } // end copy constructor
49
50
51
```

LISTING 7-4 The implementation file for the class `LinkedStack`

A Link-Based implementation

```
50
51 template<class ItemType>
52 LinkedStack<ItemType>::~LinkedStack()
53 {
54 // Pop until stack is empty
55 while (!isEmpty())
56 pop();
57 } // end destructor
58
59 template<class ItemType>
60 bool LinkedStack<ItemType>::push(const ItemType& newItem)
61 {
62 Node<ItemType>* newNodePtr = new Node<ItemType>(newItem, topPtr);
63 topPtr = newNodePtr;
64 newNodePtr = nullptr;
65 return true;
66 } // end push
67
```

LISTING 7-4 The implementation file for the class `LinkedStack`

A Link-Based implementation

```
68 template<class ItemType>
69 bool LinkedStack<ItemType>::pop()
70 {
71 bool result = false;
72 if (!isEmpty())
73 {
74 // Stack is not empty; delete top
75 Node<ItemType>* nodeToDeletePtr = topPtr;
76 topPtr = topPtr->getNext();
77
78 // Return deleted node to system
79 nodeToDeletePtr->setNext(nullptr);
80 delete nodeToDeletePtr;
81 nodeToDeletePtr = nullptr;
82
83 result = true;
84 } // end if
85 }
```

LISTING 7-4 The implementation file for the class `LinkedStack`

A Link-Based implementation

```
85
86 return result;
87 } // end pop
88
89 template<class ItemType>
90 ItemType LinkedStack<ItemType>::peek() const
91 {
92 assert(!isEmpty()); // Enforce precondition during debugging
93
94 // Stack is not empty; return top
95 return topPtr->getItem();
96 } // end peek
97
98 template<class ItemType>
99 bool LinkedStack<ItemType>::isEmpty() const
100 {
101 return topPtr == nullptr;
102 } // end isEmpty
103 // end of implementation file
```

LISTING 7-4 The implementation file for the class `LinkedStack`

Implementations That Use Exceptions

- Method `peek` does not expect client to look at top of an empty stack
 - `assert` statement merely issues error message, and halts execution
- Consider having `peek` throw an exception
 - Listings follow on next slides

Implementations That Use Exceptions

```
1  /** @file PrecondViolatedExcept.h */
2  #ifndef PRECOND_VIOLATED_EXCEPT_
3  #define PRECOND_VIOLATED_EXCEPT_
4
5  #include <stdexcept>
6  #include <string>
7
8  class PrecondViolatedExcept: public std::logic_error
9  {
10  public:
11 PrecondViolatedExcept(const std::string& message = "");
12  }; // end PrecondViolatedExcept
13
14 #endif
```

LISTING 7-5 The header file for the class `PrecondViolatedExcep`

Implementations That Use Exceptions

```
1  /** @file PrecondViolatedExcept.cpp */
2  #include "PrecondViolatedExcept.h"
3
4  PrecondViolatedExcept::PrecondViolatedExcept(const std::string& message)
5 : std::logic_error("Precondition Violated Exception: " + message)
6  {
7  } // end constructor
```

LISTING 7-6 Implementation file for the class `PrecondViolatedExcep`

End

Chapter 7