

First Out container All insertious and deletions from the top examples RAM addresses when recursion reviseds Guickly reverse Directory management When writing Stack code, it matters whether: At client file, in which case, Stack object push, pop, top is empty? The implementation level, in which case, must work stack linked list with one pointer to the top to a non-circular linked list	object	
All insertious and deletions from the top examples 1) RAM addresses when recursion revinds 2) Quickly reverse 3) Directory management 4) Reverse Polish Notation When writing Stack code, it matters whether: 1) At client file, in which case, Stack object push, pop, top is empty? 2) At implementation level, in which case, must work stack linked list with one pointer to the top to a		
All insertions and deletions from the top examples i) RAM addresses when recursion revinds 4) Reverse Polish Notation When writing Stack code, it matters whether: i) At client file, in which case, Stack object push, pop, top is empty? 2) At implementation level, in which case, must work stack linked list with one pointer to the top to a		
i) RAPM addresses when recursion reviseds Directory management When writing Stack code, it matters whether: i) At client file, in which case, Stack object push, pop, top is empty? 2) At implementation level, in which case, must work stack linked list with one pointer to the top to a		
1) RAM addresses when recursion reviseds 2) Quickly reverse 3) Directory management 4) Reverse Polish Notation When writing Stack code, it matters whether: 1) At client file, in which case, Stack object push, pop, top is empty? 2) At implementation level, in which case, must work stack linked list with one pointer to the top to a	nd deletions from the top	
Directory management 4) Reverse Polish Notation When writing Stack code, it matters whether: 1) At client file, in which case, Stack object push, pop, top is empty? 2) At implementation level, in which case, must work stack linked list with one pointer to the top to a	recursion revinds	
4) Reverse Polish Notation When writing Stack code, it matters whether: 1) At client file, in which case, Stack object push, pop, top is empty? 2) At implementation level, in which case, must work stack linked list with one pointer to the top to a		
When writing Stack code, it matters whether: 1) At client file, in which case, Stack object push, pop, top is empty? 2) At implementation level, in which case, must work stack linked list with one pointer to the top to a		
i) At client file, in which case, Stack object push, pop, top is empty? 2) At implementation level, in which case, must work stack linked list with one pointer to the top to a	k	
push, pop, top is empty? 2) At implementation level, in which case, must work stack linked list with one pointer to the top to a	code, it matters whether:	
2) At implementation level, in which case, must work Stack linked list with one pointer to the top to a	which case, Stack object	
Stack linked list with one pointer to the top to a	3	
non-circular linked list	- one pointer to the top to	rk wit
	i	
		-

Stack Exercises

1. Suppose an empty stack is provided and an input stream contains the numbers 1 2 3 4 5 6, in this order. The numbers are read one by one from the input stream and either go directly into the output stream or are pushed onto the stack. When all numbers from the input stream are processed, all the numbers from the stack are popped one by one and sent to the same output stream. Determine whether each of the following represent valid or invalid output streams.

Railroad cars numbered 1, 2, and 3 on the right track are to be permuted and moved along the left track. A car may be moved directly onto the left track, or it may be shunted onto the siding to be removed at a later time and placed on the left track. Find all possible combinations of cars that can be obtained on the left track by a sequence of these operations. For example, push 1, push 2, move 3, pop 2, pop1 arranges them in the order 3, 2, 1. Are any permutations not possible?

The Stack Class

```
public class Stack {
 private Node top; - built using Linked List
  public Stack() {
 top = null;
  } // end default constructor
  public boolean isEmpty() {
 return top == null;
  } // end isEmpty
  public void push(Object newItem) {
 top = new Node(newItem, top);
  } // end push
  public Object pop() throws StackException {
 if (!isEmpty()) {
 Node temp = top;
 top = top.getNext();
 return temp.getItem();
 throw new StackException("StackException on " + "pop: stack empty");
 } // end if
  } // end pop
  public void popAll() {
 top = null;
  } // end popAll
  public Object top() throws StackException {
 if (!isEmpty()) {
 return top.getItem();
 else {
 throw new StackException ("StackException on " + "top: stack empty");
 } // end if
  } // end top
  public Object clone() throws CloneNotSupportedException
  (11 makes a deep copy
 Stack copy = new Stack();
 Node curr = top, prev = null;
 while (curr != null)
 Node temp = new Node(curr.getItem());
 if (prev == null)
 copy.top = temp;
 prev.setNext(temp);
 prev = temp;
 curr = curr.getNext();
 return copy;
  // end Stack
```