FACE Prep

Minimum Stack

Minimum Stack

Problem: Design and implement a stack that supports push(),pop(), top() and retrieving the minimum element in constant time.

Implement a Stack class, which supports the following methods in O(1) time complexity.

void push() : Insert element onto the stack.

void pop(): Remove the top element from the stack.

int top(): Retrieve the top element in the stack.

int getmin(): Retrieve the minimum element in the stack.

Example

Push 2

Push 6

Pop 2

Push 1

Pop 6

Push 4

Push 3

Current Minimum


```
import java.util.*;
1
 class Mystack {
2
3
 Stack<Integer> s;
 Stack<Integer> a;
5
 Mystack() {
6
 s = new Stack<Integer>();
 a = new Stack<Integer>();
8
9
 void getMin()
 if(a.isEmpty())
10
 System.out.println("Stack is Empty");
11
12
 else
 System.out.println("Minimum element : " + a.peek());
13
14
 void peek(){
15
16
 if(s.isEmpty()) {
17
 System.out.println("Stack is Empty");
18
 return ;
19
20
21
```

```
integer t=s.peek();
 System.out.print("Top most element:" + t);
3
4
 void pop() {
5
6
 int t = s.pop();
 if(s.isEmpty()) {
 System.out.println("Stack is Empty");
9
 return ;
10
11
12
 else
13
 System.out.println("Removed element : " + t);
14
 if(t == a.peek())
15
16
 a.pop();
17
18
19
```

```
void push(int x) {
 if ( s.isEmpty()) {
3
 s.push(x);
4
5
 a.push(x)
6
 System.out.println(" Number Inserted: "+ x);
 return ;
9
10
 else {
11
 s.push(x);
12
 System.out.prinln(" Number Inserted: " +x);}
13
14
 x<= a.peek() )</pre>
 if (
15
 a.push(x);
16
17
18
 };
19
20
```

```
public class Main {
1
 public static void main(String args[]) {
3
 Mystack s=new Mystack();
4
5
 Scanner sc = new Scanner(System.in);
6
 int n=sc.nextInt();
7
 for( int i=0;i<n;i++) {</pre>
8
9
 int m=sc.nextInt();
10
 s.push(m);
11
12
 s.getMin();
13
14
 s.pop();
15
 s.getMin();
16
 s.pop();
17
 s.peek();
18
19
20
21
```

THANK YOU

