

Estruturas de Dados em Java Pilha e Fila

Crédito: Prof. Gilbert Azevedo

Adaptações: Prof. Jailton Carlos

Jailton.paiva@ifrn.edu.br

19/10/2010

OBJETIVO DA AULA DE HOJE

Compreender e **aplicar** os conceitos de Pilha e Fila em Java

19/10/2010

- Ao inserir um inteiro num ArrayList, é executado um boxing
- Da mesma forma, quando este valor é lido, um unboxing é necessário.

```
ArrayList Lista = new ArrayList();
int i = 1;
Lista.Add(i);
```


Todo esse procedimento gera um overhead, que degrada a performance dos aplicativos

19/10/2010

Pilha

- Contêiner onde objetos são inseridos e retirados de acordo com o princípio:
 - "o último que entra é o primeiro que sai"
 - LIFO Last In, First Out

- Aplicações diretas
 - Histórico de páginas visitadas em um navegador
 - Sequência de desfazer em um editor de textos
 - Cadeia de chamada de métodos em um programa
- Aplicações indiretas
 - Estrutura de dados auxiliares para algoritmos

Tipo Abstrato de Dados (TAD)

- Um TAD é uma abstração de uma estrutura de dados
- Um TAD especifica:
 - Dados armazenados
 - Operações realizadas sobre os dados
 - Condições de erros associadas às operações
- O TAD Pilha armazena objetos genéricos

Pilha - Operações

- Principais
 - push(object): insere um elemento na pilha
 - object pop(): remove e retorna o último elemento inserido
- Auxiliares
 - object top(): retorna o último elemento inserido sem removê-lo
 - integer size(): retorna o número de elementos armazenados
 - boolean isEmpty(): indica se há ou não elementos na pilha

Pilha de Inteiros

Operação	Saída	Início – Pilha – Fim
push(5)		5
push(3)		5, 3
pop()	3	5
push(7)		5, 7
size()	2	5, 7
pop()	7	5
top()	5	5
pop()	5	-
pop()	Erro	-
isEmpty()	True	-

Pilhas e Filas

- Ao executar uma operação em um TAD, podemos causar uma condição de erro, que chamamos exceção
- Exceções podem ser levantadas (thrown) por uma operação que não pode ser executada
- No TAD Pilha, as operações pop e top não podem ser realizadas se a pilha estiver vazia
- Executar pop ou top em uma pilha vazia causa a exceção StackEmptyException

Pilha em Java

- Por sua importância, a estrutura de dados Pilha é uma classe "embutida" no pacote java.util
- A classe java util. Stack é uma estrutura de dados que armazena objetos Java genéricos e inclui, entre outros, os métodos:
 - push(obj), pop(), peek(), size() e empty()
- Contudo, é importante, aprender como implementar uma pilha desde o início

Interface Pilha em Java

```
public interface Stack {
 public int size();
 public boolean isEmpty();
 public Object top() throws StackEmptyException;
 public void push(Object o);
 public Object pop() throws StackEmptyException;
}
```

Pilhas e Filas 12

- Declarando
 - Stack pilha = new Stack();
- Inserindo elementos
 - pilha.push(1);

19/10/2010

Inserção ocorre no topo da pilha

- Declarando
 - Stack pilha = new Stack();
- Inserindo elementos
 - pilha.push(1);
 - pilha.push(2);

- Declarando
 - Stack pilha = new Stack();
- Inserindo elementos
 - pilha.push(1);
 - pilha.push(2);
 - pilha.push(3);

- Declarando
 - Stack pilha = new Stack();

4

- Inserindo elementos
 - pilha.push(1);
 - pilha.push(2);
 - pilha.push(3);
 - pilha.push(4);

3 2 1

- Declarando
 - Stack pilha = new Stack();
- Removendo elementos
 - int item = pilha.pop();

Lança a exceção StackEmptyException, se a pilha estiver vazia

4

Remoção ocorre no topo da pilha

- Declarando
 - Stack pilha = new Stack ();
- Removendo elementos
 - int item = pilha.pop();
 - int item = pilha.pop();

- Declarando
 - Stack pilha = new Stack();
- Recuperando elementos sem removê-lo da pilha
 - int item = pilha.top();

2

2 1 19/10/2010 Lança a exceção StackEmptyException, se a pilha estiver vazia

Pilha Baseada em Arranjos

- Utiliza um arranjo S de objetos com uma capacidade máxima estimada N
- Usa um número inteiro t para indicar o topo da pilha
- Os elementos são adicionados da esquerda para a direita
- Lança exceção específica StackFullException

Pilhas e Filas 20

Pilha Baseada em Arranjos

- Algoritmo size()
 retorne t + 1
- Algoritmo isEmpty()
 retorne (t < 0)
- Algoritmo top()
 se isEmpty() então lance StackEmptyException retorne S(t)

Pilha Baseada em Arranjos

- Algoritmo push(o)
 se size() = N então lance StackFullException
 t ← t + 1
 S[t] = o
- Algoritmo pop()
 se isEmpty() então lance StackEmptyException
 e ← S[t]
 S[t] = null
 t ← t 1
 retorne e

Classe Pilha em Java

```
public class ArrayStack implements Stack {
 public static final int MAX = 1000;
 private int N;
 private Object [ ] S;
 private int t = -1;
 public ArrayStack() { this (MAX); }
 public ArrayStack(int qtd) {
 N = qtd;
 S = new Object [N]; }
 public int size() { return (t + 1); }
 public boolean isEmpty() { return (t < 0); }</pre>
```

Pilhas e Filas 23

Classe Pilha em Java

```
public Object top() throws StackEmptyException {
  if (isEmpty()) throw new StackEmptyException ("Stack empty");
  return S[t]; }
public void push(Object o) throws StackFullException {
  if (size() == N) throw new StackFullException ("Stack overflow");
  S[++t] = 0: 
public Object pop () throws StackEmptyException {
  if (isEmpty()) throw new StackEmptyException ("Stack empty");
  Object e = S[t];
  S[t--] = null;
  return e; }
```

Pilhas e Filas 24

Desempenho e Limitações

- Desempenho
 - Para uma pilha com n elementos:
 - O espaço usado é O(N), N >= n
 - Cada operação executa em tempo O(1)
- Limitações
 - O tamanho máximo deve ser definido a priori e não pode ser mudado
 - Colocar um novo elemento numa pilha cheia causa uma exceção específica da implementação

- Em uma operação push(), quando o arranjo estiver cheio, ao invés de levantar uma exceção, substituímos o arranjo por um maior
- Crescimento do arranjo
 - Estratégia incremental: aumentar o arranjo usando uma constante c
 - Estratégia de duplicação: duplicar o tamanho do arranjo

Pilha Crescente Baseada em Arranjo

Algoritmo push(o)

A ← novo arranjo

para $i \leftarrow 0$ até N-1 faça A[i] \leftarrow S[i]

$$S \leftarrow A$$

$$t \leftarrow t + 1$$

$$S[t] = o$$

N ← novo tamanho

Pilhas e a Máquina Virtual Java

- Um programa Java em execução tem uma pilha privada, que é usada para manter as variáveis locais e outras informações importantes dos métodos a medida que são executados
- Durante a execução, a JVM mantém uma pilha cujos elementos são descritores dos métodos em execução (frames)
- A pilha Java faz passagem de parâmetros por valor aos métodos

Pilhas e a Máquina Virtual Java

```
fool:
  m = 7
cool:
  PC = 216
  j = 5
  k = 7
main:
  PC = 14
  i = 5
 Pilha Java
```

```
main () {
 int i = 5
14
 cool (i);
 cool (int j) {
 int k=7;
216
 fool (k);
320
 fool (int m) {
```

Programa em Java

Pilhas e Recursão

 Pilhas podem ser usadas para implementar a chamada recursiva de um método

```
public static long fatorial (long n) {
  if (n <=1)
 return 1;
  else
 return n*fatorial (n-1);</pre>
```


Pilhas e Filas 30

19/10/2010

Fila

- Contêiner onde objetos são inseridos e removidos de acordo com o princípio:
 - "o primeiro que entra é o primeiro que sai"
 - FIFO First In, First Out

Aplicações de Fila

- Aplicações Diretas
 - Filas de espera (restaurantes, passagens, etc)
 - Acesso a recursos compartilhados
- Aplicações indiretas
 - Estrutura de dados auxiliares para algoritmos

TAD Fila

- O TAD Fila armazena objetos arbitrários
- Inserções e remoções seguem o esquema FIFO: inserções são feitas no fim da fila e remoções no início

Fila - Operações

- Operações principais:
 - enqueue(object): insere um elemento no fim da fila
 - object dequeue(): remove e retorna o elemento do início da fila
- Operações auxiliares:
 - object front(): retorna o elemento do início sem removê-lo
 - integer size(): retorna o número de elementos armazenados
 - boolean isEmpty(): indica se há elementos na fila

Fila - Exceções

 Executar dequeue ou front em uma fila vazia causa a exceção QueueEmptyException

36

Interface Fila em Java

```
public interface Queue {
 public int size();
 public boolean isEmpty();
 public Object front() throws QueueEmptyException;
 public void enqueue(Object o);
 public Object dequeue() throws QueueEmptyException;
}
```

Pilhas e Filas 37

- Declarando
 - Queue fila= new Queue();
- Inserindo elementos
 - fila. Enqueue("João");

Inserção ocorre no fim da fila

- Declarando
 - Queue fila= new Queue();
- Inserindo elementos
 - fila. Enqueue("João");
 - fila. Enqueue("Jose");

- Declarando
 - Queue fila = new Queue();
- Inserindo elementos
 - fila. Enqueue("João");
 - fila. Enqueue("Jose");
 - fila. Enqueue("Pedro");

- Declarando
 - Queue fila= new Queue();
- Removendo elementos
 - String nome = fila.Dequeue();

Lança a exceção

QueueEmptyException,
se a fila estiver vazia

ENTRADA

Remoção ocorre no início da fila

Pedro José

SAÍDA

- Declarando
 - Queue fila= new Queue ();
- Removendo elementos
 - String nome = fila.Dequeue();
 - String nome = fila.Dequeue();

Fila de Inteiros

Operação	Saída	Início – Fila – Fim
enqueue(5)		5
enqueue(3)		5, 3
dequeue()	5	3
enqueue(7)		3, 7
size()	2	3, 7
dequeue()	3	7
front()	7	7
dequeue()	7	-
dequeue()	Erro	-
isEmpty()	True	-

Pilhas e Filas 43

Fila Baseada em Arranjos

- Utiliza um arranjo Q de tamanho N de forma circular
- Duas variáveis mantém informações de início e fim da fila
 - f: índice do elemento do início (front), inicia em 0
 - r : índice da próxima posição livre (rear), inicia em 0
 - f = r implica em fila vazia
- Lança exceção específica QueueFullException

Fila Baseada em Arranjos

- Algoritmo size()
 retorne (N f + r) % N
- Algoritmo isEmpty()
 retorne (f = r)
- Algoritmo front()
 se isEmpty() então lançar QueueEmptyException retorne Q(f)

Fila Baseada em Arranjos

- Algoritmo enqueue(o)
 se size() = N-1 então lançar QueueFullException
 Q[r] = o
 r ← (r + 1) % N
- Algoritmo dequeue()
 se isEmpty() então lançar QueueEmptyException
 e ← Q[f]
 Q[f] = null
 f ← (f + 1) % N
 retorne e

Desempenho e Limitações

- Desempenho
 - Para uma fila com n elementos:
 - O espaço usado é O(N), N >= n
 - Cada operação executa em tempo O(1)
- Limitações
 - O tamanho máximo deve ser definido a priori e não pode ser mudado
 - Colocar um novo elemento numa fila cheia causa uma exceção específica da implementação

- Descreva a saída da seguinte seqüência de operações sobre uma pilha de inteiros:
 - push(5), push(3), pop(), push(2), push(8), pop(), pop(), push(9), push(1), pop(), push(7), push(6), pop(), pop(), push(4), pop(), pop()
- 2. Descreva a saída da seguinte seqüência de operações sobre uma fila de inteiros:
 - enqueue(5), enqueue(3), dequeue(), enqueue(2), enqueue(8), dequeue(), dequeue(), enqueue(9), enqueue(1), dequeue(), enqueue(7), enqueue(6), dequeue(), dequeue(), enqueue(4), dequeue(), dequeue(), dequeue()

Exercícios

- 3. Implemente a interface Stack e a classe ArrayStack em Java. Utilize a classe para criar uma pilha de inteiros e execute a seqüência de operações do exercício 1.
- 4. Implemente uma classe, baseada na interface Stack, que controle o crescimento de um arranjo utilizado para armazenar os elementos da pilha. O arranjo deve possuir as seguintes características:
 - iniciar com tamanho unitário
 - dobrar de tamanho quando sua capacidade de armazenamento esgotar
 - diminuir pela metade quando apenas 25 % de sua capacidade estiver sendo utilizada.

Exercícios

- 5. Implemente a interface Queue e uma classe baseada neste interface.

 Utilize a classe para criar uma fila de inteiros e execute a seqüência de operações do exercício 2.
- 6. Implemente uma classe para representar uma fila onde todos os elementos são necessariamente do tipo String.

Pilhas e Filas

Referência Bibliográfica

- Estrutura de Dados e Algoritmos em Java
 - Michael T. Goodrich
 - Roberto Tamassia
- www.datastructures.net