Pilhas e Filas

Listas, Pilhas e Filas

Listas:

Inserção: em qualquer posição

Remoção: em qualquer posição

Pilhas:

Inserção: Topo (primeira posição na lista)

Remoção: Topo (primeira posição na lista)

Filas:

Inserção: Trás (última posição na lista)

Remoção: Início (primeira posição na lista)

TAD Pilhas

Tipo Abstrato de dados com a seguinte característica:

O <u>último</u> elemento a ser inserido é o <u>primeiro</u> a ser retirado (LIFO – *Last In First Out*)

- Analogia: pilha de pratos, livros, etc
- Usos: Chamada de subprogramas, avaliação de expressões aritméticas, etc...

TAD Pilhas

Conjunto de operações:

- 1) FPVazia(Pilha). Faz a pilha ficar vazia.
- Vazia(Pilha). Retorna true se a pilha está vazia; caso contrário, retorna false.
- 3) Empilha(x, Pilha). Insere o item x no topo da pilha.
- 4) Desempilha(Pilha). Retorna o item x no topo da pilha, retirando-o da pilha.
- 5) Tamanho(Pilha). Esta função retorna o número de itens da pilha.

Representações comuns

Alocação sequencial (arranjos) e apontadores

Implementação de Pilhas com alocação Sequencial

- Os itens da pilha são armazenados em posições contíguas de memória.
- Inserções e retiradas: apenas no topo.
- Variável Topo é utilizada para controlar a posição do item no topo da pilha.

Implementação de Pilhas com alocação Sequencial

Estrutura de Dados de Pilhas com alocação Sequencial


```
#define MaxTam 1000
typedef int Apontador;
typedef int TipoChave;
typedef struct {
  TipoChave Chave;
 Pilha
  /* outros componentes */
 TipoItem;
 <--Topo
 Item[0]
 Item[1]
typedef struct {
 Item[2]
  TipoItem Item[MaxTam];
 MaxTam
 Item[3]
  Apontador Topo;
} TipoPilha;
 Item[MaxTam-1]
```

Operações sobre Pilhas com alocação Sequencial

```
void FPVazia (TipoPilha *Pilha)
 Pilha->Topo = 0;
} /* FPVazia */
int Vazia (TipoPilha *Pilha)
  return (Pilha->Topo == 0);
} /* Vazia */
```


Operações sobre Pilhas com alocação Sequencial

```
void Empilha (TipoItem x, TipoPilha *Pilha)
  if (Pilha->Topo == MaxTam)
 printf("Erro: pilha está cheia\n");
  else {
 Pilha->Item[Pilha->Topo] = x;
 Pilha->Topo++;
```


Operações sobre Pilhas com alocação Sequencial

```
TipoItem Desempilha (TipoPilha *Pilha)
  if (Vazia(Pilha))
 printf("Erro: a pilha está vazia\n");
  else {
 Pilha->Topo--;
 return Pilha->Item[Pilha->Topo];
```


Operações sobre Pilhas Usando Arranjos


```
int Tamanho(TipoPilha *Pilha)
{
  return Pilha->Topo;
}
```

Implementação de Pilhas por meio de Apontadores

 Há uma célula cabeça no topo para facilitar a implementação das operações empilha e desempilha quando a pilha está vazia.

 Desempilha: desliga a célula cabeça da lista a próxima célula, que contém o primeiro item, passa a ser a célula cabeça.

 Empilha: Cria uma nova célula cabeça e adiciona o item a ser empilhado na antiga célula cabeça.

Estrutura da Pilha Usando Apontadores

```
Cabeça
typedef int TipoChave;
 Celula
typedef struct {
  int Chave;
  /* --- outros componentes --- */
} TipoItem;
typedef struct Celula *Apontador;
 Prox
typedef struct Celula {
  TipoItem Item;
 TipoPilha
  Apontador Prox;
 Celula
} Celula;
 Topo
 Item
typedef struct {
  Apontador Fundo, Topo;
  int Tamanho;
 TipoPilha;
 Fundo
 Prox
```

Algoritmos e Estrutura de Dados II

```
void FPVazia (TipoPilha *Pilha)
  Pilha->Topo = (Apontador) malloc(sizeof(Celula));
  Pilha->Fundo = Pilha->Topo;
  Pilha->Topo->Prox = NULL;
  Pilha->Tamanho = 0;
 /* FPVazia */
 TipoPilha
 Celula
 Topo
 NULL
 Prox
 Fundo
 Algoritmos e Estrutura de Dados II
```

```
int Vazia(TipoPilha *Pilha)
{
  return (Pilha->Topo == Pilha->Fundo);
} /* Vazia */
```

```
void Empilha(TipoItem x, TipoPilha *Pilha) {
  Apontador Aux;
  Aux = (Apontador) malloc(sizeof(Celula));
  Pilha - Topo - Item = x;
  Aux - > Prox = Pilha - > Topo;
  Pilha->Topo = Aux;
 Aux
  Pilha->Tamanho++;
 Celula
 TipoPilha
 Celula
 Prox
 Topo
 NULL
 Prox
 Fundo
```

```
void Empilha(TipoItem x, TipoPilha *Pilha) {
  Apontador Aux;
  Aux = (Apontador) malloc(sizeof(Celula));
  Pilha - Topo - Item = x;
  Aux -> Prox = Pilha -> Topo;
  Pilha->Topo = Aux;
 Aux
  Pilha->Tamanho++;
 Celula
 TipoPilha
 Celula
 Prox
 Topo
 X
 NULL
 Prox
 Fundo
```

```
TipoItem Desempilha (TipoPilha *Pilha) {
  Apontador q;
  if (Vazia(Pilha)) {
 printf("Erro: pilha vazia\n"); ERRO;
  q = Pilha -> Topo;
  Pilha->Topo = q->Prox;
  free(q);
  Pilha->Tamanho--;
  return Topo->Item;
 TipoPilha
 Celula
 Celula
 X
 Topo
 NULL
 Prox
 Prox
 Fundo
```


```
TipoItem Desempilha (TipoPilha *Pilha) {
  Apontador q;
  if (Vazia(Pilha)) {
 printf("Erro: pilha vazia\n"); ERRO;
  q = Pilha->Topo;
  Pilha->Topo = q->Prox;
  free(q);
  Pilha->Tamanho--;
  return Topo->Item;
 TipoPilha
 Celula
 Celula
 X
 Topo
 NULL
 Prox
 Prox
 Fundo
```

```
TipoItem Desempilha (TipoPilha *Pilha) {
  Apontador q;
  if (Vazia(Pilha)) {
 printf("Erro: pilha vazia\n"); ERRO;
  q = Pilha->Topo;
  Pilha->Topo = q->Prox;
  free(q);
  Pilha->Tamanho--;
  return Topo->Item;
 TipoPilha
 Celula
 X
 Topo
 NULL
 Prox
 Fundo
```

```
int Tamanho(TipoPilha *Pilha)
{
  return (Pilha->Tamanho);
} /* Tamanho */
```

Exemplos: Pilhas Inversão de strings

- Inverter a string "Exemplo" usando uma pilha.
 - 1. Empilha cada caractere em uma pilha vazia

Exemplos: Pilhas Conversão notação infixada p/ pós-fixada

- Infixada: (5 * (((9+8) * (4*6)) + 7))
- Pós-fixada: 5 9 8 + 4 6 * * 7 + * (tão logo encontre um operador, efetua a operação)
- Utilizar uma pilha para converter de infixada para pós-fixada.

```
typedef char TipoItem;
Converte(char *exp, TipoPilha *pilha) {
 for (i = 0; i < N; i++) {
 if (exp[i] == ')')
 printf("%c ", desempilha(pilha))
 if (exp[i] == '+' || exp[i] == '*')
 empilha(exp[i], pilha);
 if (exp[i] >= '0' && exp[i] <= '9')
 printf("%c ", exp[i]);
}</pre>
```

Exemplos: Pilhas Conversão notação infixada p/ pós-fixada

• entrada: (5 * (((9+8) * (4*6)) + 7))

Catao do	Dille	
Entrada	Pilha	saída
(
5		5
*	*	
(((
9		9
+	* +	
8		8
)	*	+
*	* *	
(
4		4
*	* * *	
6		6
)	* *	*
)	*	*
+	* +	
7		7
)	*	+
)		*

saída: 5 9 8 + 4 6 * * 7 + *

TAD Filas

Tipo Abstrato de dados com a seguinte característica:

O <u>primeiro</u> elemento a ser inserido é o <u>primeiro</u> a ser retirado (FIFO – *First In First Out*)

- Analogia: fila bancária, fila do cinema
- Usos: Sistemas operacionais: fila de impressão, processamento

TAD Filas

Conjunto de operações:

- 1) FFVazia(Fila). Faz a fila ficar vazia.
- 2) Enfileira(x, Fila). Insere o item x no final da fila.
- 3) Desenfileira(Fila). Retorna o item x no início da fila, retirando-o da fila.
- 4) Vazia(Fila). Esta função retorna true se a fila está vazia; senão retorna false.

Implementação de Filas com alocação sequencial Arranjos

- Os itens são armazenados em posições contíguas de memória.
- Enfileira: faz a parte de trás da fila expandir-se.
- Desenfileira: faz a parte da frente da fila contrair-se.
- A fila tende a se movimentar pela memória do computador, ocupando espaço na parte de trás e descartando espaço na parte da frente.

Implementação de Filas com alocação sequencial

- Com poucas inserções e retiradas, a fila vai ao encontro do limite do espaço da memória alocado para ela.
- Solução: imaginar o array como um círculo. A primeira posição segue a última.

Implementação de Filas com alocação sequencial

- A fila se encontra em posições contíguas de memória, em alguma posição do círculo, delimitada pelos apontadores Frente e Trás. (Frente: posição do primeiro elemento, trás: a primeira posição vazia)
- Enfileirar: mover o apontador Trás uma posição no sentido horário.
- Desenfileirar: mover o apontador Frente uma posição no sentido horário.

Estrutura da Fila com Alocação Sequencial

```
#define MaxTam
 1000
typedef int Apontador;
typedef int TipoChave;
typedef struct {
  TipoChave Chave;
 frente
  /* outros componentes */
 TipoItem;
typedef struct {
 MaxTam-1
  TipoItem Item[MaxTam];
 trás
  Apontador Frente, Tras;
 TipoFila;
```

Operações sobre Filas com Alocação Sequencial

- Nos casos de fila cheia e fila vazia, os apontadores Frente e Trás apontam para a mesma posição do círculo.
- Uma saída para distinguir as duas situações é deixar uma posição vazia no array.
- Neste caso, a fila está cheia quando Trás+1 for igual a Frente.

```
void FFVazia(TipoFila *Fila)
{
 Fila->Frente = 0;
 Fila->Tras = Fila->Frente;
} /* FFVazia */
int Vazia(TipoFila *Fila)
{
 return (Fila->Frente == Fila->Tras);
} /* Vazia */
```

Operações sobre Filas com Alocação Sequencial


```
int Enfileira(TipoItem x, TipoFila *Fila) {
  if ((Fila->Tras + 1) % MaxTam == Fila->Frente) {
 printf("Erro: fila está cheia\n"); return 0;
  else {
 Fila->Item[Fila->Tras] = x;
 Fila->Tras = (Fila->Tras + 1) % MaxTam;
  return 1;
 frente
 frente
 trás
 trás
 MaxTam-1
 MaxTam-1
```

Operações sobre Filas com Alocação Sequencial

```
TipoItem Desenfileira (TipoFila *Fila) {
  if (Vazia(Fila)) {
 printf("Erro: fila está vazia\n"); ERRO;
  else {
 int idx = Fila->Frente;
 Fila->Frente = (Fila->Frente + 1) % MaxTam;
 return Fila->Item[idx];
 trás
 frente
 frente
 trás
 MaxTam-1
 MaxTam-1
```

Implementação de Filas por meio de Apontadores

- Utiliza célula cabeça para facilitar a implementação das operações Enfileira e Desenfileira quando a fila está vazia.
- Quando vazia: apontadores Frente e Trás apontam para a célula cabeça.
- Enfileirar novo item: criar uma célula nova, ligá-la após a célula contendo x_n e colocar nela o novo item.
- Desenfileirar: desligar a célula cabeça da lista e a célula que contém x₁ passa a ser a célula cabeça.

Estrutura da Fila Usando Apontadores

```
typedef int TipoChave;
typedef struct TipoItem {
 TipoChave Chave;
  /* outros componentes */
} TipoItem;
typedef struct Celula *Apontador;
typedef struct Celula {
 TipoItem Item;
 Apontador Prox;
} Celula;
typedef struct TipoFila {
 Apontador Frente, Tras;
} TipoFila;
```

- A fila é implementada por meio de células.
- Cada célula contém um item da fila e um apontador para outra célula.
- A estrutura TipoFila contém um apontador para a frente da fila (célula cabeça) e um apontador para a parte de trás da fila.


```
void FFVazia (TipoFila *Fila)
 Fila->Frente = (Apontador) malloc(sizeof(Celula));
  Fila->Tras = Fila->Frente;
  Fila->Frente->Prox = NULL;
 TipoFila
 Celula
Frente
 NULL
 Prox
int Vazia (TipoFila *Fila)
 Tras
  return (Fila->Frente == Fila->Tras);
} /* Vazia */
```

```
void Enfileira(TipoItem x, TipoFila *Fila)
  Fila->Tras->Prox = (Apontador) malloc(sizeof(Celula));
  Fila->Tras = Fila->Tras->Prox;
  Fila - Tras - Item = x;
  Fila->Tras->Prox = NULL;
  TipoFila
 Celula
 Celula
 X
 Frente
 NULL
 Prox
 Prox
 Tras
```

```
TipoItem Desenfileira(TipoFila *Fila) {
  Apontador q;
  if (Vazia(Fila)) {
 printf("Erro: fila está vazia\n"); ERRO;
  q = Fila->Frente;
  Fila->Frente = Fila->Frente->Prox;
  free(q);
  return Fila->Frente->Item;
 TipoFila
 Celula
 Celula
 X
 Frente
 NULL
 Prox
 Prox
 Trás
```