[1] Write a menu-driven python program to implement stack operation.

```
def check stack isEmpty(stk):
  if stk==[]:
 return True
  else:
 return False
def main menu():
  while True:
 print("Stack Implementation")
 print("1 - Push")
 print("2 - Pop")
 print("3 - Peek")
 print("4 - Display")
 print("5 - Exit")
 ch = int(input("Enter the your choice:"))
 if ch==1:
 el = int(input("Enter the value to push an element:"))
 push(s,el)
 elif ch==2:
 e=pop stack(s)
 if e=="UnderFlow":
 print("Stack is underflow!")
 else:
 print("Element popped:",e)
 elif ch==3:
 e=pop stack(s)
 if e=="UnderFlow":
 print("Stack is underflow!")
 else:
 print("The element on top is:",e)
 elif ch==4:
 display(s)
 elif ch==5:
 break
 else:
 print("Sorry, You have entered invalid option")
def push(stk,e):
  stk.append(e)
  top = len(stk)-1
def display(stk):
  if check stack isEmpty(stk):
 print("Stack is Empty")
  else:
 top = len(stk)-1
 print(stk[top],"-Top")
 for i in range(top-1,-1,-1):
 print(stk[i])
def pop stack(stk):
```

```
if check stack isEmpty(stk):
 return "UnderFlow"
  else:
 e = stk.pop()
 if len(stk)==0:
 top = None
 else:
 top = len(stk)-1
 return e
def peek(stk):
  if check stack isEmpty(stk):
 return "UnderFlow"
 top = len(stk)-1
 return stk[top]
s=[]
top = None
main menu()
[2] Write a program to implement a stack for the employee details (empno, name).
stk=[]
top=-1
def line():
 print('~'*100)
def isEmpty():
 global stk
 if stk == []:
  print("Stack is empty!!!")
 else:
  None
def push():
 global stk
 global top
 empno=int(input("Enter the employee number to push:"))
 ename=input("Enter the employee name to push:")
 stk.append([empno,ename])
 top=len(stk)-1
def display():
 global stk
 global top
 if top==-1:
  isEmpty()
 else:
  top=len(stk)-1
  print(stk[top],"<-top")</pre>
```

```
for i in range(top-1,-1,-1):
 print(stk[i])
def pop ele():
 global stk
 global top
 if top==-1:
  isEmpty()
 else:
  stk.pop()
  top=top-1
def main():
 while True:
  line()
  print("1. Push")
  print("2. Pop")
  print("3. Display")
  print("4. Exit")
  ch=int(input("Enter your choice:"))
  if ch==1:nm
 push()
 print("Element Pushed")
  elif ch==2:
 pop ele()
  elif ch==3:
 display()
  else:
 print("Invalid Choice")
main()
[3] Write a python program to check whether a string is a palindrome or not using
stack.
stack = []
top = -1
# push function
def push(ele):
 global top
 top += 1
 stack[top] = ele
# pop function
def pop():
 global top
 ele = stack[top]
 top -= 1
```

return ele

```
# Function that returns 1 if string is a palindrome
def isPalindrome(string):
 global stack
 length = len(string)
 # Allocating the memory for the stack
 stack = ['0'] * (length + 1)
 # Finding the mid
 mid = length // 2
 i = 0
 while i < mid:
 push(string[i])
 i += 1
 # Checking if the length of the string is odd, if odd then neglect the middle character
 if length % 2 != 0:
 i += 1
 # While not the end of the string
 while i < length:
 ele = pop()
 # If the characters differ then the given string is not a palindrome
 if ele != string[i]:
 return False
 i += 1
 return True
string = input("Enter string to check:")
if isPalindrome(string):
 print("Yes, the string is a palindrome")
else:
 print("No, the string is not a palindrome")
```