Experiment-6 **Stacks**

(Duration: 120 mins)

Author: Anıl Karatay anilkaratay@iyte.edu.tr

Purpose: Stacks are the data structures consisting of a pointer and a list of items. In this lab, a stack data structure will be designed and implemented.

Introduction

A stack is a linear data structure that serves as a collection of elements. There are three main operations that are push, pop and peek.

- Push: Add an element to stack
- Pop: Remove the top element from the stack
- Peek: Return the top item without changing the stack

The order in which the elements come off a stack gives rise to its alternative name, last in first out (LIFO). In Figure 1, you can see a simple representation of push and pop operations.

Figure 1: Push and pop operations

Problem Statement

A palindrome is a word, number or phrase which reads the same backward as forward. Some examples of palindromic words are redivider, deified, radar, level, reviver, racecar, madam, refer etc. You are asked to write a C program that counts the number of palindromic words in a given sentence. The program should also find the order of the palindromic words. As an example:

What did you do to my eye madam

Output:

Word 2 is a palindrome

Word 7 is a palindrome

Word 8 is a palindrome

Total number of palindromic words: 3

For the sake of simplicity, the user is allowed to write only alphanumeric characters (letters and numbers). Punctuation and other non-alphanumeric characters are not allowed.

Lab Procedure

• Your program should ask to the user a sentence without any punctuation. You can use the line below to include the white space. The maximum size of the array can be defined as a global variable, i.e 100.

```
scanf("%[^\n]s",&input);
```

• Declare the stack as a global structure as given below.

```
struct Stack{
char entry[MAX];
int count;
};
```

• Initialize the stack (5 pts.). Write the stack functions that push() (10 pts.) and pop() (10 pts.) for this program. Be sure that the stack is not full during the push operation, and it is not empty during the pop operation (5 pts.). If necessary, a stack pointer can also be written as an argument.

```
void initialize();//initialize the count as 0 or -1
void push(char c);//insert new character into the stack
char pop();//remove and return the top item
```

• Write a function that returns 1 if the input word is a palindrome. This function must be written using the push and pop operations. Otherwise it will not be evaluated (20 pts.). Call this function at least once in the main, and show if it works for a single word. Printing commands must take place in main.

```
int checkPalindrome(char *inputWord); // Check whether the input word is a palindrome or not
```


Figure 2: Check the checkPalindrome() function in main

• Write a function that counts the number of palindromic words in a given sentence (20 pts.). The function should also indicate the order of the palindromic words (20 pts.). For instance, assume that the 5th and 7th words of a 10-word sentence are palindrome. The output is like:

```
Word 5 is a palindrome
Word 7 is a palindrome
Total number of palindromic words: 2
```

The function's type casting and arguments are entirely up to you, but any print operation within the function is **prohibited**. All printing operations should be done in main. Note that, checkPalindrome() function must be called inside this function.

Hint: You may use the white-space character to define the boundaries of the words. ASCII code of white-space is 32. You can also use ' ' to represent this. Also, end of the sentence is '\0'.

• Print the results in main (10 pts.).

• **Bonus:** Write a function that converts all uppercase letters to lowercase (10 pts.). In this way, the user can type upper or lower case letters. You can specify the type of the function as you wish.

```
uppertoLower(char *input)//Convert uppercase to lowercase
```

Hint: Uppercase **A** has ASCII value 65 in decimal and for **Z**, the value is 90. Lowercase **a** has ASCII value 97 in decimal, and for **z**, the value is 122 in decimal. You are also free to use predefined functions in C libraries.

Figure 3: Some sample outputs (a) Expected output without considering the bonus part (b) Expected erroneous output if the bonus part is not written (c) Correct output by including the bonus part