

DATA STRUCTURE Understanding Java's Stack Class

The "Stack" class

- The Stack class is available in the package java.util from JDK 1.0.
- It extends the Vector class.

The "Stack" class

 It has <u>insertion order preserved</u> but it <u>used</u> to support <u>LIFO</u> <u>behaviour</u>

Duplicates are allowed.

Constructor Of Stack

The Stack class has only one constructor which has the following prototype:

- 1. public Stack()
 - This constructor builds an empty Stack

Stack specific methods

- 1 public Object push(Object): Pushes an item onto the top of this Stack and returns it.
- 2 public Object pop(): Removes the object at the top of this Stack and returns that object. Throws an EmptyStackException if Stack is empty
- 3 public Object peek(): Returns the object at the top of this stack without removing it from the Stack. Throws an EmptyStackException if Stack is empty

Stack specific methods

- 4 public boolean empty(): Checks whether the Stack is empty or not.
- 5 public int search(Object): Searches for element in the Stack and returns its position in the Stack assuming that TOP ELEMENT of the Stack is at position 1. If element is not found then -1 is returned.

```
Stack<Integer> numStack=new Stack<Integer>();
numStack.push(10);
numStack.push(20);
numStack.push(30);
Iterator <Integer> en=numStack.iterator();
while(en.hasNext())
 Integer obj=en.next();
 System.out.println(obj);
Output:
10
20
30
```

```
Stack<Integer> numStack =new Stack<Integer>();
numStack.push(10);
numStack.push(20);
numStack.push(30);
while(!numStack.empty())
{
  Integer obj= numStack.pop();
  System.out.println(obj);
Output:
10
20
30
```

```
Stack<Integer> numStack = new Stack<Integer>();
System.out.println("stack: " + numStack);
numStack.push(10);
numStack.push(20);
numStack.push(30);
System.out.println("stack:"+ numStack);
System.out.println("Top element:"+ numStack.peek());
System.out.println("Popped ele:"+ numStack.pop());
System.out.println("stack: " + numStack);
```

Output:

```
stack: []
stack:[10, 20, 30]
Top element:30
Popped ele:30
stack: [10, 20]
```

```
Stack<Integer> numStack = new Stack<Integer>();
System.out.println("stack: " + numStack);
numStack.push(10);
numStack.push(20);
numStack.push(30);
System.out.println("Offset of 10:"+ numStack.search(10));
System.out.println("Offset of 30:"+ numStack.search(30));
System.out.println("Offset of 40:"+ numStack.search(40));
```

Output:

```
stack: []
Offset of 10:3
Offset of 30:1
Offset of 40:-1
```