Стеком (в переводе с английского – stack – стопка; stack — стопка; читается как стэк) называется линейная динамическая структура данных, добавление и исключение элементов в которую и производится с одного конца, называемого вершиной стека. Стек работает по принципу LIFO (Last-In, First-Out) - "поступивший последним, обслуживается первым».

Примеры Стека

Примеры применения стека — любая рекурсивная задача ("так, старую итерацию пока отложу в стопку, а сейчас надо обрабатывать новую итерацию!"), например, перебор маршрутов исследовательского робота в пещере неизвестной конфигурации. Самые первые калькуляторы были напрямую сделаны как стеки. Вместо "2+2" нужно было вводить "2 2 +". Первые два элемента ("операнды") клались в стек, пока не будет введён плюс ("оператор"). Чаще всего принцип работы стека сравнивают со стопкой тарелок: чтобы взять вторую сверху, нужно снять верхнюю.

Основными операциями над стеками являются:

- добавление элемента push()
- удаление элемента рор()

Абстрактные типы данных (АТД) или структуры данных

Абстрактный тип данных (ADT) является абстракцией структуры данных.

АТД определяет:

- Хранение данных
- Операции выполняемые над данными
- Условия возникновения ошибок, связанных с выполнением операций Пример: АТД для моделирования фондовой биржи

Данные это заказы на покупку / продажу.

Поддерживаются операции

- Заказ на покупку(акций)
- Заказ на продажу(акций)
- Отмена заказа(заказ) Условия возникновения ошибок:
- Купить / продать несуществующие акции
- Отменить несуществующий заказ

АТД стек

В АТД Стеке можно хранить произвольные объекты хранит произвольные объекты. Вставки и удаления следуют за последним элементом в LIFO. Основные операции работы со стеком:

• push(object): вставка (вталкивание) нового элемента в стек.

- object pop(): удаляет из стека (выталкивает) и возвращает последний добавленный элемент. Вспомогательные операции работы со стеком:
- object top(): возвращает последний вставленный элемент, не удаляя его (чтение элемента).
- integer size(): возвращает количество элементов, которые хранятся в стеке.
- boolean isEmpty(): показывает, является ли стек пустым. Интерфейс для Стека в Java В Java есть интерфейс, соответствующий нашему АТД Stack. Требуется импорт для определения класса. EmptyStackException

Для чего может пригодиться стек? Например, ты создаешь на Java какую-то карточную игру. Колода карт лежит на столе. Отыгранные карты отправляются в сброс. Ты можешь реализовать и колоду, и сброс используя два стека. Игроки берут себе карты с верха колоды — тот же принцип, что и с письмами. Когда игроки отправляют карты в сброс, новые карты ложатся поверх старых. Вот как будет выглядеть первый набросок нашей игры, реализованный на основе стека: **public class** Card {

```
public Card(String name) {
 this.name = name;
 private String name;
 public String getName() {
 return name;
 }
 public void setName(String name) {
 this.name = name;
 }
 @Override
 public String toString() {
 return "Card{" +
 "name="" + name + '\" +
 '}';
import java.util.Stack;
public class SimpleCardGame {
 // колода
 private Stack<Card> deck;
```

```
// сброс
private Stack<Card> graveyard;

public Card getCardFromDeck() {
 return deck.pop();
}

public void discard(Card card) {
 graveyard.push(card);
}

public Card lookTopCard() {
 return deck.peek();
}

// ...retrepы, сеттеры и т.д.
} Как мы и сказали ранее, у нас есть два стека: колода и сброс. Структура данных "стек" реализована в Java в классе java.util.Stack. В нашей карточной игре есть 3 метода, описывающие действия игроков:
```

- взять карту из колоды (метод getCardFromDeck());
- сбросить карту (метод discard());
- посмотреть верхнюю карту(метод lookTopCard()). Допустим, это будет бонусная механика "Разведка", которая позволит игроку узнать, какая карта следующей попадет в игру.

Внутри наших методов вызываются методы класса Stack:

- **push**() добавляет элемент на верх стека. Когда мы отправляем карту в сброс, она ложится поверх сброшенных ранее карт;
- **pop**() удаляет верхний элемент из стека и возвращает его. Этот метод идеально подходит для реализации механики "игрок берет карту"
- **peek**() возвращает верхний элемент стека, но не удаляет его из стека Давай посмотрим, как будет работать наша игра: **import** java.util.Stack;

```
public class Main3 {

public static void main(String[] args) {

 // создаем колоду и добавляем в нее карты
 Stack<Card> deck = new Stack<>();
 deck.push(new Card("Рагнарос"));
 deck.push(new Card("Пират Глазастик"));
 deck.push(new Card("Сильвана Ветрокрылая"));
 deck.push(new Card("Миллхаус Манашторм"));
 deck.push(new Card("Эдвин ван Клифф"));

// создаем сброс
```

```
Stack<Card> graveyard = new Stack<>();
 // начинаем игру
 SimpleCardGame game = new SimpleCardGame();
 game.setDeck(deck);
 game.setGraveyard(graveyard);
 // первый игрок берет 3 карты из колоды
 Card card1 = game.getCardFromDeck();
 Card card2 = game.getCardFromDeck();
 Card card3 = game.getCardFromDeck();
 System.out.println("Какие карты достались первому игроку?");
 System.out.println(card1);
 System.out.println(card2);
 System.out.println(card3);
 // первый игрок отправляет в сброс 3 своих карты
 game.discard(card1);
 game.discard(card2);
 game.discard(card3);
 System.out.println("Какие карты находятся в сбросе?");
 System.out.println(game.getGraveyard().pop());
 System.out.println(game.getGraveyard().pop());
 System.out.println(game.getGraveyard().pop());
} Итак, мы добавили в нашу колоду пять карт. Первый игрок взял 3 из них. Какие же
карты ему достались? Вывод в консоль:
Card{name='Эдвин ван Клифф'}
Card {name='Миллхаус Манашторм'}
Card {name='Сильвана Ветрокрылая'}
Обрати внимание, в каком порядке карты были выведены в консоль. Карта "Эдвин ван
Клифф" в колоду попала последней (пятой по счету), и именно ее игрок взял первой.
"Миххлаус" попал в колоду предпоследним, и его игрок взял вторым. "Сильвана"
попала в колоду третьей с конца, и досталась игроку третьей. Далее игрок сбрасывает
карты. Сначала он сбрасывает Эдвина, потом Миллхауса, потом Сильвану. После чего
мы поочередно выводим в консоль карты, которые лежат у нас в сбросе: Вывод в
консоль:
Card {name='Сильвана Ветрокрылая'}
Card {name='Миллхаус Манашторм'}
Card{name='Эдвин ван Клифф'}
И снова мы видим как работает стек! Сброс в нашей игре тоже является стеком (как и
колода). "Эдвин ван Клифф" был сброшен первым. Вторым был сброшен "Миллхаус
Манашторм" — и лег поверх Эдвина в сбросе. Далее была сброшена Сильвана — и эта
карта легла уже поверх Миллхауса. Как видишь, ничего сложного в работе стека нет.
Тем не менее, знать эту структуру данных необходимо — о ней довольно часто
```

спрашивают на собеседованиях, а на ее основе нередко строятся более сложных структуры данных.