

Estrutura de Dados e Algoritmos com Java

PILHAS (STACKS)

<loiane.training />

12

Estrutura de Dados e Algoritmos com Java

<loiane.training />

PILHAS (STACKS)

Introdução

Vetor, Array, Lista

tamanho = 5

Pilha

Início -> base da pilha

Pilha

Pilha

empilhar (push)

topo da pilha

Início -> base da pilha

Pilha

LIFO

LIFO

Last In First Out

LIFO

Last In First Out

Último a entrar, primeiro a sair

PILHAS (STACKS): INTRODUÇÃO

PILHAS (STACKS): INTRODUÇÃO

- Classe Pilha

PILHAS (STACKS): INTRODUÇÃO

- Classe Pilha
- Definição

PILHAS (STACKS): INTRODUÇÃO

- Classe Pilha
 - Definição
 - Verificar quantidade de elementos na pilha

PILHAS (STACKS): INTRODUÇÃO

- Classe Pilha
 - Definição
 - Verificar quantidade de elementos na pilha
 - Empilhar elemento

PILHAS (STACKS): INTRODUÇÃO

- Classe Pilha
 - Definição
 - Verificar quantidade de elementos na pilha
 - Empilhar elemento
 - Verificar se pilha está vazia

PILHAS (STACKS): INTRODUÇÃO

- Classe Pilha
 - Definição
 - Verificar quantidade de elementos na pilha
 - Empilhar elemento
 - Verificar se pilha está vazia
 - Espiar/Verificar elemento topo da pilha

PILHAS (STACKS): INTRODUÇÃO

- Classe Pilha
 - Definição
 - Verificar quantidade de elementos na pilha
 - Empilhar elemento
 - Verificar se pilha está vazia
 - Espiar/Verificar elemento topo da pilha
 - Desempilhar elemento da pilha

PILHAS (STACKS): INTRODUÇÃO

- Classe Pilha
 - Definição
 - Verificar quantidade de elementos na pilha
 - Empilhar elemento
 - Verificar se pilha está vazia
 - Espiar/Verificar elemento topo da pilha
 - Desempilhar elemento da pilha
 - API Java Stack

PILHAS (STACKS): INTRODUÇÃO

- Classe Pilha
 - Definição
 - Verificar quantidade de elementos na pilha
 - Empilhar elemento
 - Verificar se pilha está vazia
 - Espiar/Verificar elemento topo da pilha
 - Desempilhar elemento da pilha
 - API Java Stack
 - Exercícios

DIAGRAMA CLASSE PILHA

C	Pilha	
f	elementos	T[]
f	tamanho	int
m	Pilha(int)	
m	empilha(T)	void
m	aumentaCapacidade()	void
m	estaVazia()	boolean
m	topo()	T
m	desempilha()	T
m	tamanho()	int
m	toString()	String

DIAGRAMA CLASSE PILHA

C Pilha	
f elementos	T[]
f tamanho	int
m Pilha(int)	
m empilha(T)	void
m aumentaCapacidade()	void
m estaVazia()	boolean
m topo()	T
m desempilha()	T
m tamanho()	int
m toString()	String

CLASSE PILHA

```
public class Pilha<T> {  
  
 private T[] elementos;  
 private int tamanho;  
  
 public Pilha(int capacidade) {  
 elementos = (T[]) new Object[capacidade];  
 tamanho = 0;  
 }  
  
 public int tamanho(){  
 return this.tamanho;  
 }  
  
 public String toString(){  
 //mesmo código que a classe Lista/Vetor  
 }  
}
```

VAMOS REFATORAR?

CLASSE REFATORADA

```
public class Pilha<T> extends EstruturaEstatica<T>{  
  
 public Pilha(int capacidade) {  
 super(capacidade);  
 }  
  
 public Pilha() {  
 super();  
 }  
}
```

TESTE

```
public class Aula13 {  
 public static void main(String[] args) {  
 Pilha<Integer> pilha = new Pilha<Integer>(5);  
 System.out.println(pilha.tamanho());  
 System.out.println(pilha);  
 }  
}
```

PILHAS (STACKS): INTRODUÇÃO

- Classe Pilha
 - Definição
 - Verificar quantidade de elementos na pilha
 - Empilhar elemento
 - Verificar se pilha está vazia
 - Espiar/Verificar elemento topo da pilha
 - Desempilhar elemento da pilha
 - API Java Stack
 - Exercícios

14

Estrutura de Dados e Algoritmos com Java

<loiane.training />

PILHAS (STACKS)

Empilhar elemento

LIFO

Last In First Out

Último a entrar, primeiro a sair

Pilha

empilhar (push)

[2]

[1]

[0]

topo da pilha

Início -> base da pilha

EMPILHAR (ADICIONAR ELEMENTO)

```
public void empilha(T elemento) {  
 aumentaCapacidade();  
 elementos[tamanho] = elemento;  
 tamanho++;  
 //elementos[tamanho++] = elemento;  
}
```

EMPILHAR (ADICIONAR ELEMENTO) - REUSANDO CÓDIGO

```
public void empilha(T elemento) {  
 super.adiciona(elemento);  
}
```

TESTE

```
Pilha<Integer> pilha = new Pilha<Integer>(5);

for (int i=1;i<10; i++){
 pilha.empilha(i);
}

System.out.println(pilha.tamanho());
System.out.println(pilha);
```

STACK OVERFLOW EXCEPTION

PILHAS (STACKS): INTRODUÇÃO

- Classe Pilha
 - Definição
 - Verificar quantidade de elementos na pilha
 - Empilhar elemento
 - Verificar se pilha está vazia
 - Espiar/Verificar elemento topo da pilha
 - Desempilhar elemento da pilha
 - API Java Stack
 - Exercícios

18

Estrutura de Dados e Algoritmos com Java

<loiane.training />

PILHAS (STACKS)

Verificar pilha vazia

VERIFICAR PILHA VAZIA

```
public boolean estaVazia(){
 return tamanho == 0;
}
```

TESTE

```
Pilha<Integer> pilha = new Pilha<Integer>(5);

System.out.println(pilha.estaVazia());

for (int i=1;i<10; i++){
 pilha.empilha(i);
}

System.out.println(pilha.estaVazia());
System.out.println(pilha.tamanho());
System.out.println(pilha);
```

PILHAS (STACKS): INTRODUÇÃO

- Classe Pilha
 - Definição
 - Verificar quantidade de elementos na pilha
 - Empilhar elemento
 - Verificar se pilha está vazia
 - Espiar/Verificar elemento topo da pilha
 - Desempilhar elemento da pilha
 - API Java Stack
 - Exercícios

16

Estrutura de Dados e Algoritmos com Java

<loiane.training />

PILHAS (STACKS)

Espiar topo da pilha

Pilha

ESPIAR TOPO DA PILHA (PEEK)

```
public T topo(){
 if (this.estaVazia())){
 return null;
 }
 return elementos[tamanho-1];
}
```

TESTE

```
Pilha<Integer> pilha = new Pilha<Integer>(5);

System.out.println(pilha.estaVazia());

for (int i=1;i<10; i++){
 pilha.empilha(i);
}

System.out.println(pilha.estaVazia());
System.out.println(pilha.tamanho());
System.out.println(pilha);

System.out.println(pilha.topo());
```

PILHAS (STACKS): INTRODUÇÃO

- Classe Pilha
 - Definição
 - Verificar quantidade de elementos na pilha
 - Empilhar elemento
 - Verificar se pilha está vazia
 - Espiar/Verificar elemento topo da pilha
 - Desempilhar elemento da pilha
 - API Java Stack
 - Exercícios

17

Estrutura de Dados e Algoritmos com Java

<loiane.training />

PILHAS (STACKS)

Desempilhar elemento

LIFO

Last In First Out

Último a entrar, primeiro a sair

Pilha

empilhar (push)

topo da pilha

Início -> base da pilha

Pilha

topo da pilha

tamanho = 4

Início -> base da pilha

Pilha

Pilha

REMOVER ELEMENTO DA PILHA

```
public T desempilha(){
 if (this.estaVazia()){
 return null;
 }
 return elementos[--tamanho];
}
```

TESTE

```
Pilha<Integer> pilha = new Pilha<Integer>();  
  
System.out.println(pilha.estaVazia());  
  
for (int i=1;i<10; i++){  
 pilha.empilha(i);  
}  
  
System.out.println(pilha.estaVazia());  
System.out.println(pilha.tamanho());  
System.out.println(pilha);  
  
System.out.println(pilha.topo());  
  
int elemento = pilha.desempilha();  
System.out.println(elemento);  
System.out.println(pilha.tamanho());  
System.out.println(pilha);  
System.out.println(pilha.topo());
```

PILHAS (STACKS): INTRODUÇÃO

- Classe Pilha
 - Definição
 - Verificar quantidade de elementos na pilha
 - Empilhar elemento
 - Verificar se pilha está vazia
 - Espiar/Verificar elemento topo da pilha
 - Desempilhar elemento da pilha
- API Java Stack
- Exercícios

18

Estrutura de Dados e Algoritmos com Java

<loiane.training />

PILHAS (STACKS)

API Java Stack

CLASSE STACK - API JAVA

```
Stack<Integer> pilha = new Stack<Integer>();  
  
System.out.println(pilha.isEmpty());  
  
for (int i=1;i<10; i++){  
 pilha.push(i);  
}  
  
System.out.println(pilha.isEmpty());  
System.out.println(pilha.size());  
System.out.println(pilha);  
  
System.out.println(pilha.peek());  
  
int elemento = pilha.pop();  
System.out.println(elemento);  
System.out.println(pilha.size());  
System.out.println(pilha);  
System.out.println(pilha.peek());
```

CLASSE STACK - API JAVA

```
Stack<Integer> pilha = new Stack<Integer>();  
  
System.out.println(pilha.isEmpty()); ➔ estaVazia  
  
for (int i=1;i<10; i++){  
 pilha.push(i);  
}  
  
System.out.println(pilha.isEmpty());  
System.out.println(pilha.size());  
System.out.println(pilha);  
  
System.out.println(pilha.peek());  
  
int elemento = pilha.pop();  
System.out.println(elemento);  
System.out.println(pilha.size());  
System.out.println(pilha);  
System.out.println(pilha.peek());
```

CLASSE STACK - API JAVA

```
Stack<Integer> pilha = new Stack<Integer>();
```

```
System.out.println(pilha.isEmpty());
```

```
for (int i=1;i<10; i++){
 pilha.push(i); → empilha
}
```

```
System.out.println(pilha.isEmpty());
```

```
System.out.println(pilha.size());
```

```
System.out.println(pilha);
```

```
System.out.println(pilha.peek());
```

```
int elemento = pilha.pop();
System.out.println(elemento);
System.out.println(pilha.size());
System.out.println(pilha);
System.out.println(pilha.peek());
```

CLASSE STACK - API JAVA

```
Stack<Integer> pilha = new Stack<Integer>();  
  
System.out.println(pilha.isEmpty());  
  
for (int i=1;i<10; i++){  
 pilha.push(i);  
}  
  
System.out.println(pilha.isEmpty());  
System.out.println(pilha.size()); → tamanho  
System.out.println(pilha);  
  
System.out.println(pilha.peek());  
  
int elemento = pilha.pop();  
System.out.println(elemento);  
System.out.println(pilha.size());  
System.out.println(pilha);  
System.out.println(pilha.peek());
```

CLASSE STACK - API JAVA

```
Stack<Integer> pilha = new Stack<Integer>();
```

```
System.out.println(pilha.isEmpty());
```

```
for (int i=1;i<10; i++){
 pilha.push(i);
}
```

```
System.out.println(pilha.isEmpty());
```

```
System.out.println(pilha.size());
```

```
System.out.println(pilha);
```

System.out.println(pilha.peek()); → topo

```
int elemento = pilha.pop();
```

```
System.out.println(elemento);
```

```
System.out.println(pilha.size());
```

```
System.out.println(pilha);
```

```
System.out.println(pilha.peek());
```

CLASSE STACK - API JAVA

```
Stack<Integer> pilha = new Stack<Integer>();  
  
System.out.println(pilha.isEmpty());  
  
for (int i=1;i<10; i++){  
 pilha.push(i);  
}  
  
System.out.println(pilha.isEmpty());  
System.out.println(pilha.size());  
System.out.println(pilha);  
  
System.out.println(pilha.peek());  
  
int elemento = pilha.pop(); ➔ desempilha  
System.out.println(elemento);  
System.out.println(pilha.size());  
System.out.println(pilha);  
System.out.println(pilha.peek());
```

PILHAS (STACKS): INTRODUÇÃO

- Classe Pilha
 - Definição
 - Verificar quantidade de elementos na pilha
 - Empilhar elemento
 - Verificar se pilha está vazia
 - Espiar/Verificar elemento topo da pilha
 - Desempilhar elemento da pilha
 - API Java Stack
 - Exercícios

EXERCÍCIOS

<http://goo.gl/Ad5lAe>

GRÁTIS

Estrutura de Dados e Algoritmos com Java

Estrutura de Dados

Estrutura de Dados e Algoritmos com Java

INICIAR CURSO

HOME

O QUE VAMOS APRENDER NESSE CURSO?

- Vetores (Arrays)
- Pilhas (Stacks)
- Filas (Queues)
- Listas Encadeadas (Linked Lists)
- Listas Duplamente Encadeadas (Doubly-Linked Lists)
- Conjuntos (Sets)
- Tabelas de Hashing (HashTables)
- Árvores (Trees)
- Grafos (Graphs)
- Algoritmos de Ordenação:
 - Bolha (Bubble Sort)

GRÁTIS

* REQUER JAVA BÁSICO

ACESSO ILIMITADO

CERTIFICADO DO CURSO

Download código fonte e certificado
Cadastro em:

<http://loiane.training>

obrigada

<http://loiane.training>

<http://loiane.com>

<facebook.com/loianegroner>

<twitter.com/loiane>

<https://github.com/loiane>

<youtube.com/loianegroner>