3.1.1

Assume that the stack names is defined as in Figure 3.2(c) and perform the following sequence of operations. Indicate the result of each operation and show the new stack if it is changed.

```
names.push("Jane");
names.push("Joseph");
String top = names.pop();
String nextTop = names.peek();
Philip
Dustin
Robin
Debbie
Rích
names.push("Jane");
Jane
Philip
Dustin
Robin
Debbie
Rích
names.push("Joseph");
Joseph
lane
Philip
Dustín
Robin
Debbie
Rích
String top = names.pop();
Jane
Philip
Dustin
Robin
Debbie
Rích
The String top contains "Joseph"
String nextTop = names.peek();
The String nextTop contains "Jane" and the stack remains unchanged.
```

3.1.3

What would be the effect of using peek instead of pop in Question 2?

The program would be in an infinite loop printing "Philip".

3.2.1

The result returned by the palindrome finder depends on all characters in a string, including spaces and punctuation. Discuss how you would modify the palindrome finder so that only the letters in the input string were used to determine whether the input string was a palindrome. You should ignore any other characters.


The palindrome finder could be modified to only push letters onto the stack and to append only the letter characters to a new temporary string being formed. Then, after the reverse string is built by emptying the stack, it could be compared to the temporary string.


3.3.1


For the implementation of stack s using an array as the underlying data structure (see Figure 3.4), show how the underlying data structure changes after each statement below executes. What is the value of topOfStack? Assume the initial capacity of the stack is 7 and the characters in "Happy" are stored on the stack (H pushed on first).


```
s.push('i');
s.push('s');
char ch1 = s.pop();
s.pop();
s.push(' ');
char ch2 = s.peek();
```


Initial stack:


After executing s.push (' '); Note that the Character 'i' is shaded to indicate that there are no references to it. It will be garbage collected.


After executing char ch2 = s.peek(); ch2 == ' ' and the stack is unchanged.

For the implementation of stack s using a linked list of nodes as the underlying data structure (see Figure 3.5), show how the underlying data structure changes after each statement in Question 1 executes. Assume the characters in "Happy" are stored on the stack (H pushed on first).

Initial stack:

topOfStackRef = =


data =

next =

data = □

next =

Character

value = 'i'

Node data = □ next = □ data = □

next = null


data =

next =


data =

next =


After executing s.push ('s')


After executing char ch1 = s.pop(); Note that ch1 == 's' The Node that references 's' is no longer referenced, so it will be garbage collected.


After executing s.pop(); The Node that references 's' is no longer referenced, so it will be garbage collected.


After executing s.push(' ');


After executing char ch2 = s.peek(); ch2 == ' ' and the stack is unchanged.

3.4.1

Trace the evaluation of the following expressions using class PostfixEvaluator. Show the operand stack each time it is modified.

13 2 * 5 / 6 2 5 * - +

Expression	Action	Stack
13 2 * 5 / 6 2 5 * - +	Push 13	13
13 2 * 5 / 6 2 5 * - +	Push 2	2 13
13 2 * 5 / 6 2 5 * - +	Pop 2 and 13 Evavauate 13 * 2 Push 26	26
13 2 * 5 / 6 2 5 * - +	Push 5	5 26
13 2 * 5 / 6 2 5 * - +	Pop 5 and 26 Evaluate 26/5 Push 5	5
13 2 * 5 / 6 2 5 * - +	Push 6	6 5
13 2 * 5 / 6 2 5 * - +	Push 2	2 6 5
13 2 * 5 / 6 2 5 * - +	Push 5	5 2 6 5
13 2 * 5 / 6 2 5 * - +	Pop 5 and 2 Evaluate 2 * 5 Push 10	10 6 5
13 2 * 5 / 6 2 5 * - +	Pop 10 and 6 Evaluate 6 - 10 Push -4	-4 5
13 2 * 5 / 6 2 5 * - +	Pop -4 and 5 Evaluate 5 + -4 Push 1	1
13 2 * 5 / 6 2 5 * - +	Pop 1 Stack ís empty Result ís 1	

Expression	Action	Stack
5 4 * 6 7 + 4 2 / - *	Push 5	5
5 4 * 6 7 + 4 2 / - *	Push 4	4 5
5 4 * 6 7 + 4 2 / - *	Pop 4 and 5 Evavauate 5 * 4 Push 20	20
5 4 * 6 7 + 4 2 / - *	Push 6	6 20
5 4 * 6 7 + 4 2 / - *	Push 7	7 5 20
5 4 * 6 7 + 4 2 / - *	Pop 7 and 5 Evaluate 5 + 7 Push 12	12 20
5 4 * 6 7 + 4 2 / - *	Push 4	4 12 20
5 4 * 6 7 + 4 2 / - *	Push 2	2 4 12 20
5 4 * 6 7 + 4 2 / - *	Pop 2 and 4 Evaluate 4 /2 Push 2	2 12 20
5 4 * 6 7 + 4 2 / - *	Pop 2 and 12 Evaluate 12 - 2 Push 10	10 20
5 4 * 6 7 + 4 2 / - *	Pop 10 and 20 Evaluate 20 * 10 Push 200	200
5 4 * 6 7 + 4 2 / - *	Pop 200 Stack ís empty Result ís 200	