

Arab Academy for Science and Technology and Maritime Transport College of Computing and Information Technology

Course Code: CS212

Lecturer : Dr. Yasser El-Sonbaty

Course Title: Data Structures


Sheet # (3): Stack

Write the appropriate algorithms to perform the following:

- 1. Get the maximum element in a stack.
- 2. Get the average of the elements in a stack.
- 3. Check if two stacks are equal.
- 4. Check if two stacks are reverse to each other.
- 5. Check if the sum of the upper half of a stack is the same as the sum of the lower half.
- 6. What change should be made to the basic structure of the stack data structure in order to support the operation *Find Minimum* which returns the smallest element in the stack. Propose the most efficient method that minimizes the number of comparisons.
- 7. Given a mathematical expression written in the infix notation and consisting of the operations +,-,*,/,^. It is required to use the stack to convert the expression to the postfix notation.
- 8. Use a stack to evaluate a mathematical expression written in the postfix notation.