CSE225L – Data Structures and Algorithms Lab Lab 04 Stack (array based)

In today's lab we will design and implement the Stack ADT using array.

```
stacktype.h
 stacktype.cpp
#ifndef STACKTYPE H INCLUDED
 #include "StackType.h"
#define STACKTYPE_H_INCLUDED
 template <class ItemType>
 StackType<ItemType>::StackType()
const int MAX ITEMS = 5;
 top = -1;
class FullStack
// Exception class thrown
 template <class ItemType>
// by Push when stack is full.
 bool StackType<ItemType>::IsEmpty()
{ };
class EmptyStack
 return (top == -1);
// Exception class thrown
// by Pop and Top when stack is emtpy.
 template <class ItemType>
{ };
 bool StackType<ItemType>::IsFull()
template <class ItemType>
 return (top == MAX ITEMS-1);
class StackType
 template <class ItemType>
 public:
 void StackType<ItemType>::Push(ItemType newItem)
 StackType();
 bool IsFull();
 if( IsFull() ) throw FullStack();
 bool IsEmpty();
 top++;
 void Push(ItemType);
 items[top] = newItem;
 void Pop();
 ItemType Top();
 template <class ItemType>
 private:
 void StackType<ItemType>::Pop()
 int top;
 ItemType items[MAX ITEMS];
 if( IsEmpty() ) throw EmptyStack();
 top--;
};
#endif // STACKTYPE H INCLUDED
 template <class ItemType>
 ItemType StackType<ItemType>::Top()
 if (IsEmpty()) throw EmptyStack();
 return items[top];
```

Generate the **driver file (main.cpp)** where you perform the following tasks. Note that you cannot make any change to the header file or the source file.

Operation to Be Tested and Description of Action	Input Values	Expected Output
Create a stack of integers		
Check if the stack is empty		Stack is Empty
Push four items	5 7 4 2	
Check if the stack is empty		Stack is not Empty
Check if the stack is full		Stack is not full
Print the values in the stack (in the order the values are given as input)		5 7 4 2
Push another item	3	
Print the values in the stack		5 7 4 2 3
Check if the stack is full		Stack is full
Pop two items		
Print top item		4
Take strings of parentheses from the user as input and use a stack to check if the string of parentheses is balanced or not	()	Balanced
	(())()(()())()	Balanced
	(())()((()	Not balanced
	(())))((()	Not balanced