Java Stack Class

In this tutorial, we will learn about the Java Stack class and its methods with the help of examples.

The Java collections framework has a class named Stack that provides the functionality of the stack data structure.

The Stack class extends the Vector class.

Stack Implementation

In stack, elements are stored and accessed in **Last In First Out** manner. That is, elements are added to the top of the stack and removed from the top of the stack.

Creating a Stack

In order to create a stack, we must import the <code>[java.util.Stack]</code> package first. Once we import the package, here is how we can castack in Java.

Here, Type indicates the stack's type. For example,

```
// Create Integer type stack
Stack<Integer> stacks = new Stack<>();

// Create String type stack
Stack<String> stacks = new Stack<>();
```

Stack Methods

Since Stack extends the Vector class, it inherits all the methods Vector. To learn about different Vector methods, visit <u>Java V</u> <u>Class</u>.

Besides these methods, the Stack class includes 5 more methods that distinguish it from Vector.

push() Method

To add an element to the top of the stack, we use the [push()] method. For example,

```
import java.util.Stack;

class Main {
 public static void main(String[] args) {
 Stack<String> animals= new Stack<>();

 // Add elements to Stack
 animals.push("Dog");
 animals.push("Horse");
 animals.push("Cat");

 System.out.println("Stack: " + animals);
 }
}
System.out.println("Stack: " + animals);
```

Output

```
Stack: [Dog, Horse, Cat]
```

Run Code

pop() Method

To remove an element from the top of the stack, we use the <code>pop()</code> method. For example,

```
import java.util.Stack;

class Main {
 public static void main(String[] args) {
 Stack<String> animals= new Stack<>();

 // Add elements to Stack
 animals.push("Dog");
 animals.push("cat");
 system.out.println("Initial Stack: " + animals);

 // Remove element stacks
 String element = animals.pop();
 System.out.println("Removed Element: " + element);
 }
}
Run Code
```

Output

```
Initial Stack: [Dog, Horse, Cat]
Removed Element: Cat
```

peek() Method

The peek() method returns an object from the top of the stack. For example,

```
import java.util.Stack;

class Main {
 public static void main(String[] args) {
 Stack<String> animals= new Stack<>>();

 // Add elements to Stack
 animals.push("Dog");
 animals.push("Tost");
 animals.push("Cat");
 System.out.println("Stack: " + animals);

 // Access element from the top
 String element = animals.peek();
 System.out.println("Element at top: " + element);

}
}
Run Code
```

Output

```
Stack: [Dog, Horse, Cat]
Element at top: Cat
```

search() Method

To search an element in the stack, we use the search() method. It returns the position of the element from the top of the stack. example,

```
import java.util.Stack;

class Main {
 public static void main(String[] args) {
 Stack<String> animals= new Stack<>();

 // Add elements to Stack
 animals.push("Dog");
 animals.push("Horse");
 animals.push("Cat");
 System.out.println("Stack: " + animals);

 // Search an element
 int position = animals.search("Horse");
 System.out.println("Position of Horse: " + position);
 }
}
```

Output

```
Stack: [Dog, Horse, Cat]
Position of Horse: 2
```

empty() Method

To check whether a stack is empty or not, we use the [empty()] method. For example,

```
import java.util.Stack;

class Main {
 public static void main(String[] args) {
 Stack<String> animals= new Stack<>();

 // Add elements to Stack
 animals.push("Dog");
 animals.push("Horse");
 animals.push("Cat");
 System.out.println("Stack: " + animals);

 // Check if stack is empty
 boolean result = animals.empty();
 System.out.println("Is the stack empty? " + result);
 }
}
```

Run Code

Output

```
Stack: [Dog, Horse, Cat]
Is the stack empty? false
```