Stack Implementations

Chapter 6

Data Structures and Abstractions with Java, 4e
Frank Carrano

- Each operation involves top of stack
 - push
 - pop
 - peek
- Head of linked list easiest, fastest to access
 - Let this be the top of the stack

FIGURE 6-1 A chain of linked nodes that implements a stack

```
A class of stacks whose entries are stored in a chain of nodes.
 @author Frank M. Carrano
 public final class LinkedStack<T> implements StackInterface<T>
 private Node topNode; // References the first node in the chain
 public LinkedStack()
10
 topNode = null;
11
 } // end default constructor
12
 < Implementations of the stack operations go here. >
 private class Node
16
```

LISTING 6-1 An outline of a linked implementation of the ADT stack

```
private T data; // Entry in stack
private Node next; // Link to next node

constructors and the methods getData, setData, getNextNode, and setNextNode
are here. >

detail // end Node
// end LinkedStack
```

LISTING 6-1 An outline of a linked implementation of the ADT stack

FIGURE 6-2 (a) A new node that references the node at the top of the stack;

FIGURE 6-2 (b) the new node is now at the top of the stack

```
public void push(T newEntry)
{
 Node newNode = new Node(newEntry, topNode);
 topNode = newNode;
} // end push
```

Definition of push

FIGURE 6-3 The stack (a) before the first node in the chain is deleted

FIGURE 6-3 The stack (b) after the first node in the chain is deleted

```
public T pop()
{
 T top = peek(); // Might throw EmptyStackException
 assert (topNode != null);
 topNode = topNode.getNextNode();
 return top;
} // end pop
```

Definition of **pop**

```
public boolean isEmpty()
{
 return topNode == null;
} // end isEmpty

public void clear()
{
 topNode = null;
} // end clear
```

Definition of rest of class.

- Each operation involves top of stack
 - push
 - pop
 - peek
- End of the array easiest to access
 - Let this be top of stack
 - Let first entry be bottom of stack

FIGURE 6-4 An array that implements a stack; its first location references (a) the top entry in the stack;

FIGURE 6-4 An array that implements a stack; its first location references (b) the bottom entry in the stack

```
A class of stacks whose entries are stored in an array.
 @author Frank M. Carrano
 public final class ArrayStack<T> implements StackInterface<T>
 6
 private T[] stack: // Array of stack entries
 private int topIndex: // Index of top entry
 private boolean initialized = false;
 private static final int DEFAULT_CAPACITY = 50;
10
 private static final int MAX CAPACITY = 10000;
11
12
 public ArrayStack()
13
14
15
 this(DEFAULT_CAPACITY);
 } // end default constructor
16
17
 public ArrayStack(int initialCapacity)
```

LISTING 6-2 An outline of an array-based implementation of the ADT stack

```
public ArrayStack(int initialCapacity)
18
19
 checkCapacity(initialCapacity);
20
21
 // The cast is safe because the new array contains null entries
22
 @SuppressWarnings("unchecked")
23
 T[] tempStack = (T[])new Object[initialCapacity];
24
 stack = tempStack;
25
 topIndex = -1;
26
 initialized = true;
27
 } // end constructor
28
29
 < Implementations of the stack operations go here. >
30
 < Implementations of the private methods go here; checkCapacity and checkInitialization</p>
31
 are analogous to those in Chapter 2. >
34 } // end ArrayStack
```

LISTING 6-2 An outline of an array-based implementation of the ADT stack

```
public void push(T newEntry)
 checkInitialization():
 ensureCapacity();
 stack[topIndex + 1] = newEntry;
 topIndex++;
} // end push
private void ensureCapacity()
 if (topIndex == stack.length - 1) // If array is full, double its size
 int newLength = 2 * stack.length;
 checkCapacity(newLength);
 stack = Arrays.copyOf(stack, newLength);
 } // end if
} // end ensureCapacity
```

Adding to the top.

```
public T peek()
{
 checkInitialization();
 if (isEmpty())
 throw new EmptyStackException();
 else
 return stack[topIndex];
} // end peek
```

Retrieving the top, operation is O(1)

FIGURE 6-5 An array-based stack after its top entry is removed by (a) decrementing topIndex;

FIGURE 6-5 An array-based stack after its top entry is removed by (b) setting stack[topIndex] to null and then decrementing topIndex

```
public T pop()
{
 checkInitialization();
 if (isEmpty())
 throw new EmptyStackException();
 else
 {
 T top = stack[topIndex];
 stack[topIndex] = null;
 topIndex--;
 return top;
 } // end if
} // end pop
```

Removing the top

- Vector: an object that behaves like a high-level array
 - Index begins with 0
 - Methods to access or set entries
 - Size will grow as needed
- Use vector's methods to manipulate stack

FIGURE 6-6 A client using the methods given in StackInterface; these methods interact with a vector's methods to perform stack operations

The Class Vector

- Constructors
- Has methods to add, remove, clear
- Also methods to determine
 - Last element
 - Is the vector empty
 - Number of entries

```
1 /**
 A class of stacks whose entries are stored in a vector.
 @author Frank M. Carrano
  public final class VectorStack<T> implements StackInterface<T>
 private Vector<T> stack; // Last element is the top entry in stack
 private boolean initialized = false;
 private static final int DEFAULT CAPACITY = 50;
 private static final int MAX_CAPACITY = 10000;
10
11
 public VectorStack()
12
13
 this(DEFAULT CAPACITY):
14
 } // end default constructor
15
16
17. .....public VectorStack(int initialCanacity)
```

LISTING 6-3 An outline of a vector-based implementation of the ADT stack

```
12 public VectorStack()
13
 this(DEFAULT_CAPACITY);
 } // end default constructor
15
16
 public VectorStack(int initialCapacity)
17
18
 checkCapacity(initialCapacity);
19
 stack = new Vector<>(initialCapacity); // Size doubles as needed
20
 initialized = true;
21
 } // end constructor
22
23
 < Implementations of checkInitialization, checkCapacity, and the stack operations go here. >
24
 // end VectorStack
```

LISTING 6-3 An outline of a vector-based implementation of the ADT stack

```
public void push(T newEntry)
{
 stack.add(newEntry);
} // end push
```

Adding to the top

```
public T peek()
{
 checkInitialization();
 if (isEmpty())
 throw new EmptyStackException();
 else
 return stack.lastElement();
} // end peek
```

Retrieving the top

```
public T pop()
{
 checkInitialization();
 if (isEmpty())
 throw new EmptyStackException();
 else
 return stack.remove(stack.size() - 1);
} // end pop
```

Removing the top

```
public boolean isEmpty()
{
 return stack.isEmpty();
} // end isEmpty

public void clear()
{
 stack.clear();
} // end clear
```

The rest of the class.

Stack Implementations

Chapter 6