


Array Implementation of Stack

B.Bhuvaneswaran, AP (SG) / CSE


bhuvaneswaran@rajalakshmi.edu.in


Introduction

 In this implementation each stack is associated with a top pointer, which is -1 for an empty stack.

Push

To push an element X onto the stack, top pointer is incremented by 1 and then set:

Stack [top] = X.

Pop

 To pop an element from the stack, the Stack [top] value is returned and the top pointer is decremented by 1.

Check whether a Stack is Full

```
int IsFull()
{
 if(top == MAX - 1)
 return 1;
 else
 return 0;
}
```

Check whether a Stack is Empty

```
int IsEmpty()
{
 if(top == -1)
 return 1;
 else
 return 0;
}
```

Push an Element on to the Stack

```
void Push(int ele)
 if(IsFull())
 printf("Stack Overflow...!\n");
 else
 top = top + 1;
 Stack[top] = ele;
```

Pop an Element from the Stack

```
void Pop()
 if(IsEmpty())
 printf("Stack Underflow...!\n");
 else
 printf("%d\n", Stack[top]);
 top = top - 1;
```

Return Top of Stack

```
void Top()
{
 if(IsEmpty())
 printf("Stack Underflow...!\n");
 else
 printf("%d\n", Stack[top]);
}
```

Display Stack Elements

```
void Display()
 int i;
 if(IsEmpty())
 printf("Stack Underflow...!\n");
 else
 for(i = top; i >= 0; i--)
 printf("%d\t", Stack[i]);
 printf("\n");
```

Queries?

Thank You!