Ans_Sheet_2

1) Write a function that returns the first element entered to a stack.

(implementation level)

Ans

```
//Question_1 in Sheet _2
EntryType GetFirst(Stacktype s )
{
 return s.arr[0];
}
```

2) Write a function that returns a copy from the last element in a stack. (implementation level)

Ans

```
//Question_2 in Sheet _2
EntryType Getlast(Stacktype s )
{
 return s.arr[Size - 1];
}
```

3) Write a function to destroy a stack. (implementation level)

Ans

```
//Question_3 in Sheet _2
void destroy(Stacktype *s)
{
 s->top = 0;
}
```

.

4) Write a function to copy a stack to another. (implementation level)

Ans

```
//Question_4 in Sheet _2
void copystacks(Stacktype *s , Stacktype *s2)
{
 int i;
 for(i = 0 ; i < Size ; i++)
 {
 s2->arr[i] = s->arr[i];
 s2->top ++;
 }
}
```

5) Write a function to return the size of a stack (implementation level)

Ans

```
//Question_5 in Sheet _2
int stacksize(Stacktype *s)
{
 return s->top;
}
```

6) Write a function that returns the first element entered to a stack. (user level)

7) Write a function that returns a copy from the last element in a stack. (user level)

```
//Question_7 in Sheet _2
int Last(Stacktype *s)
{
 int i , A[Size] , 1;

 for(i = 0 ; i < Size ; i ++)
 {
 Pop(s,&l);
 A[i] = 1;
 }
 for(i = Size - 1 ; i > -1 ; i--)
 {
 Push(s,A[i]);
 }
 return A[0];
}
```

8) Write a function to destroy a stack. (user level)

Ans

```
//Question_8 in Sheet _2
void Destroy(Stacktype *s)
{
 EntryType i,d;

 for(i = 0 ; i < Size ; i++)
 {
 Pop(s,&d);
 }
}</pre>
```

9) Write a function to copy a stack to another. (user level)

```
//Question_9 in Sheet _2
void Copy(Stacktype *s , Stacktype *s1)
{
 int i , c , a[Size];
 for(i = 0 ; i < Size ; i++)
 {
 Pop(s,&c);
 a[i] = c;
 }
 for(i = Size - 1 ; i >= 0 ; i --)
 {
 Push(s,a[i]);
 Push(s1,a[i]);
 }
}
```

10) Write a function to return the size of a stack (user level)

Ans

```
//Question_10 in Sheet _2
int StackSize(Stacktype s)
{
 int i, count = 0 , x ;
 while(!Stackempty(s))
 {
 Pop(&s,&x);
 count ++;
 }
 return count;
}
```

11) Write a function to print on the screen the contents of a stack without changing the stack (user level).

```
// Question_11 in Sheet _2
void Print(Stacktype *s)

{
 int i,x[Size],holder;
 for(i = 0 ; i < Size ; i++)
 {
 Pop(s,&holder);
 x[i] = holder;
 }
 for(i = Size - 1 ; i >= 0 ; i --)
 {
 printf("%d\n",x[i]);
 Push(s,x[i]);
 }
}
```